General Assembly January Session, 2001 ## Raised Bill No. 1226 LCO No. 3720 Referred to Committee on Judiciary Introduced by: (JUD) ## AN ACT ADOPTING REVISED ARTICLE 9 OF THE UNIFORM COMMERCIAL CODE CONCERNING SECURED TRANSACTIONS. Be it enacted by the Senate and House of Representatives in General Assembly convened: - 1 Section 1. Section 42a-9-101 of the general statutes is repealed and - 2 the following is substituted in lieu thereof: - This article [shall be known and] may be cited as "Uniform - 4 Commercial Code-Secured Transactions". - 5 Sec. 2. Section 42a-9-102 of the general statutes is repealed and the - 6 following is substituted in lieu thereof: - 7 [(1) Except as otherwise provided in section 42a-9-104 on excluded - 8 transactions, this article applies (a) to any transaction, regardless of its - 9 form, which is intended to create a security interest in personal - 10 property or fixtures including goods, documents, instruments, general - 11 intangibles, chattel paper or accounts; and also (b) to any sale of - 12 accounts or chattel paper. - 13 (2) This article applies to security created by contract including 14 pledge, assignment, chattel mortgage, chattel trust, trust deed, factor's - 15 lien, equipment trust, conditional sale, trust receipt, other lien or title - 16 retention contract and lease or consignment intended as security. This - 17 article does not apply to statutory liens except as provided in section - 18 42a-9-310. - 19 (3) The application of this article to a security interest in a secured - 20 obligation is not affected by the fact that the obligation is itself secured - 21 by a transaction or interest to which this article does not apply.] - 22 (a) In this article: - 23 (1) "Accession" means goods that are physically united with other - 24 goods in such a manner that the identity of the original goods is not - 25 lost. - 26 (2) "Account", except as used in "account for", means a right to - 27 payment of a monetary obligation, whether or not earned by - 28 performance, (i) for property that has been or is to be sold, leased, - 29 licensed, assigned or otherwise disposed of, (ii) for services rendered - or to be rendered, (iii) for a policy of insurance issued or to be issued, - 31 (iv) for a secondary obligation incurred or to be incurred, (v) for - 32 <u>energy provided or to be provided, (vi) for the use or hire of a vessel</u> - 33 <u>under a charter or other contract, (vii) arising out of the use of a credit</u> - 34 or charge card or information contained on or for use with the card, or - 35 (viii) as winnings in a lottery or other game of chance operated or - 36 sponsored by a state, governmental unit of a state or person licensed or - 37 <u>authorized to operate the game by a state or governmental unit of a</u> - 38 state. The term includes health-care-insurance receivables. The term - 39 <u>does not include (i) rights to payment evidenced by chattel paper or an</u> - 40 <u>instrument, (ii) commercial tort claims, (iii) deposit accounts, (iv)</u> - 41 <u>investment property, (v) letter-of-credit rights or letters of credit, or (vi)</u> - 42 rights to payment for money or funds advanced or sold, other than - 43 rights arising out of the use of a credit or charge card or information - 44 <u>contained on or for use with the card.</u> - 45 (3) "Account debtor" means a person obligated on an account, - 46 chattel paper or general intangible. - The term does not include persons obligated to pay a negotiable - 48 <u>instrument, even if the instrument constitutes part of chattel paper.</u> - 49 (4) "Accounting", except as used in "accounting for", means a record: - 50 (A) Authenticated by a secured party; - 51 (B) Indicating the aggregate unpaid secured obligations as of a date - 52 not more than thirty-five days earlier or thirty-five days later than the - 53 <u>date of the record; and</u> - (C) Identifying the components of the obligations in reasonable - 55 <u>detail.</u> - 56 (5) "Agricultural lien" means an interest, other than a security - 57 <u>interest, in farm products:</u> - 58 (A) Which secures payment or performance of an obligation for: - 59 (i) Goods or services furnished in connection with a debtor's - 60 farming operation; or - 61 (ii) Rent on real property leased by a debtor in connection with its - 62 farming operation; - (B) Which is created by statute in favor of a person that: - (i) In the ordinary course of its business furnished goods or services - 65 to a debtor in connection with a debtor's farming operation; or - (ii) Leased real property to a debtor in connection with the debtor's - 67 <u>farming operation; and</u> - (C) Whose effectiveness does not depend on the person's possession - 69 of the personal property. - 70 (6) "As-extracted collateral" means: | | Raised Bill No. 1226 | |----------|--| | | (A) Oil, gas or other minerals that are subject to a security interest | | 72 | that: | | 73 | (i) Is created by a debtor having an interest in the minerals before | | 74 | extraction; and | | | <u></u> | | 75 | (ii) Attaches to the minerals as extracted; or | | 76 | (B) Accounts arising out of the sale at the wellhead or minehead of | | 77 | oil, gas or other minerals in which the debtor had an interest before | | 78 | extraction. | | 79 | (7) "Authenticate" means: | | | | | 80 | (A) To sign; or | | 81 | (B) To execute or otherwise adopt a symbol, or encrypt or similarly | | 82 | process a record in whole or in part, with the present intent of the | | 83 | authenticating person to identify the person and adopt or accept a | | 84 | record. | | 85 | (8) "Bank" means an organization that is engaged in the business of | | 86 | banking. The term includes savings banks, savings and loan | | 87 | associations, credit unions and trust companies. | | 00 | | | 88
89 | (9) "Cash proceeds" means proceeds that are money, checks, deposit accounts or the like. | | 09 | accounts of the like. | | 90 | (10) "Certificate of title" means a certificate of title with respect to | | 91 | which a statute provides for the security interest in question to be | | 92 | indicated on the certificate as a condition or result of the security | | 93 | interest's obtaining priority over the rights of a lien creditor with | | 94 | respect to the collateral. | | 95 | (11) "Chattel paper" means a record or records that evidence both a | | 96 | monetary obligation and a security interest in specific goods, a security | interest in specific goods and software used in the goods, a security interest in specific goods and license of software used in the goods, a 97 a commodity customer. | 126 | (15) "Commodity contract" means a commodity futures contract, an | |------|--| | 127 | option on a commodity futures contract, a commodity option or | | 128 | another contract if the contract or option is: | | 129 | (A) Traded on or subject to the rules of a board of trade that has | | | · · | | 130 | been designated as a contract market for such a contract pursuant to | | 131 | federal commodities laws; or | | 132 | (B) Traded on a foreign commodity board of trade, exchange or | | 133 | market, and is carried on the books of a commodity intermediary for a | | 134 | commodity customer. | | 135 | (16) "Commodity customer" means a person for which a commodity | | 136 | intermediary carries a commodity contract on its books. | | 130 | intermediary carries a commounty contract on its books. | | 137 | (17) "Commodity intermediary" means a person that: | | | | | 138 | (A) Is registered as a futures commission merchant under federal | | 139 | commodities law; or | | 140 | (B) In the ordinary course of its business provides clearance or | | 141 | settlement services for a board of trade that has been designated as a | | 142 | contract market pursuant to federal commodities law. | | | | | 143 | (18) "Communicate" means: | | 111 | (A) To cond a consistence on other tempilals record. | | 144 | (A) To send a written or other tangible record; | | 145 | (B) To transmit a record by any means agreed upon by the persons | | 146 | sending and receiving the record; or | | 4.45 | | | 147 | (C) In the case of transmission of a record to or by a filing office, to | | 148 | transmit a record by any means prescribed by filing-office rule. | | 149 | (19) "Consignee" means a merchant to which goods are delivered in | | 150 | a consignment. | | | | | 151 | (20) "Consignment" means a transaction, regardless of its form, in | |
152 | which a person delivers goods to a merchant for the purpose of sale | |---------|---| | 153 | and: | | 154 | (A) The merchant: | | 155 | (i) Deals in goods of that kind under a name other than the name of | | 156 | the person making delivery; | | 157 | (ii) Is not an auctioneer; and | | 158 | (iii) Is not generally known by its creditors to be substantially | | 159 | engaged in selling the goods of others; | | 160 | (B) With respect to each delivery, the aggregate value of the goods is | | 161 | one thousand dollars or more at the time of delivery; | | 162 | (C) The goods are not consumer goods immediately before delivery; | | 163 | <u>and</u> | | 164 | (D) The transaction does not create a security interest that secures an | | 165 | obligation. | | 166 | (21) "Consignor" means a person that delivers goods to a consignee | | 167 | in a consignment. | | 168 | (22) "Consumer debtor" means a debtor in a consumer transaction. | | 169 | (23) "Consumer goods" means goods that are used or bought for use | | 170 | primarily for personal, family or household purposes. | | 171 | (24) "Consumer-goods transaction" means a consumer transaction in | | 172 | which: | | 173 | (A) An individual incurs an obligation primarily for personal, | | 174 | family or
household purposes; and | | 175 | (B) A security interest in consumer goods secures the obligation. | (25) "Consumer obligor" means an obligor who is an individual and - 194 - 195 (B) A seller of accounts, chattel paper, payment intangibles or 196 promissory notes; or - 197 (C) A consignee. - 198 (29) "Deposit account" means a demand, time, savings, passbook or 199 similar account maintained with a bank. The term does not include - 200 investment property or accounts evidenced by an instrument. - 201 (30) "Document" means a document of title or a receipt of the type 202 described in subsection (2) of section 42a-7-201. - 203 (31) "Electronic chattel paper" means chattel paper evidenced by a | 204 | record or records consisting of information stored in an electronic | |-----|---| | 205 | medium. | | 206 | (32) "Encumbrance" includes real property mortgages and other | | 207 | liens on real property and all other rights in real property that are not | | 208 | ownership interests. | | 209 | (33) "Equipment" means goods other than inventory, farm products | | 210 | or consumer goods. | | 211 | (34) "Farm products" means goods, other than standing timber, with | | 212 | respect to which the debtor is engaged in a farming operation and | | 213 | which are: | | 214 | (A) Crops grown, growing or to be grown, including: | | 215 | (i) Crops produced on trees, vines and bushes; and | | 216 | (ii) Aquatic goods produced in aquacultural operations; | | 217 | (B) Livestock, born or unborn, including aquatic goods produced in | | 218 | aquacultural operations; | | 219 | (C) Supplies used or produced in a farming operation; or | | 220 | (D) Products of crops or livestock in their unmanufactured states. | | 221 | (35) "Farming operation" means raising, cultivating, propagating, | | 222 | fattening, grazing or any other farming, livestock or aquacultural | | 223 | operation. | | 224 | (36) "File number" means the number assigned to an initial | | 225 | financing statement pursuant to subsection (a) of section 90 of this act. | | 226 | (37) "Filing office" means an office designated in section 42a-9-501, | | 227 | as amended by this act, as the place to file a financing statement. | | 228 | (38) "Filing-office regulation" means a regulation adopted pursuant | | 229 | to section 97 of this act. | - 230 (39) "Financing statement" means a record or records composed of 231 an initial financing statement and any filed record relating to the initial - 232 <u>financing statement.</u> - 233 (40) "Fixture filing" means the filing of a financing statement - 234 covering goods that are or are to become fixtures and satisfying - subsections (a) and (b) of section 42a-9-502, as amended by this act. - 236 The term includes the filing of a financing statement covering goods of - 237 a transmitting utility which are or are to become fixtures. - 238 (41) "Fixtures" means goods that have become so related to - 239 particular real property that an interest in them arises under real - 240 property law. - 241 (42) "General intangible" means any personal property, including - 242 things in action, other than accounts, chattel paper, commercial tort - 243 claims, deposit accounts, documents, goods, instruments, investment - 244 property, letter-of-credit rights, letters of credit, money and oil, gas or - 245 other minerals before extraction. The term includes payment - 246 intangibles and software. - 247 (43) "Good faith" means honesty in fact and the observance of - 248 reasonable commercial standards of fair dealing. - 249 (44) "Goods" means all things that are movable when a security - interest attaches. The term includes (i) fixtures, (ii) standing timber that - is to be cut and removed under a conveyance or contract for sale, (iii) - 252 the unborn young of animals, (iv) crops grown, growing or to be - 253 grown, even if the crops are produced on trees, vines or bushes, and - 254 (v) manufactured homes. The term also includes a computer program - 255 embedded in goods and any supporting information provided in - connection with a transaction relating to the program if (i) the program - 257 is associated with the goods in such a manner that it customarily is - considered part of the goods, or (ii) by becoming the owner of the - 259 goods, a person acquires a right to use the program in connection with - 260 the goods. The term does not include a computer program embedded - 261 <u>in goods that consist solely of the medium in which the program is</u> - 262 embedded. The term also does not include accounts, chattel paper, - 263 commercial tort claims, deposit accounts, documents, general - 264 intangibles, instruments, investment property, letter-of-credit rights, - letters of credit, money or oil, gas or other minerals before extraction. - 266 (45) "Governmental unit" means a subdivision, agency, department, - 267 county, parish, municipality, or other unit of the government of the - 268 United States, a state or a foreign country. The term includes an - 269 <u>organization having a separate corporate existence if the organization</u> - 270 is eligible to issue debt on which interest is exempt from income - taxation under the laws of the United States. - 272 (46) "Health-care-insurance receivable" means an interest in or claim - 273 under a policy of insurance which is a right to payment of a monetary - obligation for health-care goods or services provided. - 275 (47) "Instrument" means a negotiable instrument or any other - writing that evidences a right to the payment of a monetary obligation, - 277 is not itself a security agreement or lease and is of a type that in - 278 ordinary course of business is transferred by delivery with any - 279 necessary endorsement or assignment. The term does not include (i) - 280 <u>investment property, (ii) letters of credit, or (iii) writings that evidence</u> - 281 <u>a right to payment arising out of the use of a credit or charge card or</u> - information contained on or for use with the card. - 283 (48) "Inventory" means goods, other than farm products, which: - 284 (A) Are leased by a person as lessor; - 285 (B) Are held by a person for sale or lease or to be furnished under a - 286 contract of service; - (C) Are furnished by a person under a contract of service; or - (D) Consist of raw materials, work in process or materials used or - 289 consumed in a business. |
290 | (49) "Investment property" means a security, whether certificated or | |---------|--| | 291 | uncertificated, security entitlement, securities account, commodity | | 292 | contract or commodity account. | | | | | 293 | (50) "Jurisdiction of organization", with respect to a registered | | 294 | organization, means the jurisdiction under whose law the organization | | 295 | <u>is organized.</u> | | 296 | (51) "Letter-of-credit right" means a right to payment or | | 297 | performance under a letter of credit, whether or not the beneficiary has | | 298 | demanded or is at the time entitled to demand payment or | | 299 | performance. The term does not include the right of a beneficiary to | | 300 | - | | 300 | demand payment or performance under a letter of credit. | | 301 | (52) "Lien creditor" means: | | 302 | (A) A creditor that has acquired a lien on the property involved by | | 303 | attachment, levy or the like; | | | | | 304 | (B) An assignee for benefit of creditors from the time of assignment; | | 305 | (C) A trustee in bankruptcy from the date of the filing of the | | 306 | petition; or | | 300 | petition, or | | 307 | (D) A receiver in equity from the time of appointment. | | | | | 308 | (53) "Manufactured home" means a "mobile manufactured home" as | | 309 | defined in section 21-64. | | 310 | (54) "Manufactured-home transaction" means a secured transaction: | | | | | 311 | (A) That creates a purchase-money security interest in a | | 312 | manufactured home, other than a manufactured home held as | | 313 | inventory; or | | | | home held as inventory, is the primary collateral. (B) In which a manufactured home, other than a manufactured 314 | 316 | (55) "Mortgage" means a consensual interest in real property, | |-----|--| | 317 | including fixtures, which secures payment or performance of an | | 318 | obligation. | | | | | 319 | (56) "New debtor" means a person that becomes bound as debtor | | 320 | under subsection (d) of section 42a-9-203, as amended by this act, by a | | 321 | security agreement previously entered into by another person. | | 322 | (57) "New value" means (i) money, (ii) money's worth in property, | | 323 | services or new credit, or (iii) release by a transferee of an interest in | | 324 | property previously transferred to the transferee. The term does not | | 325 | include an obligation substituted for another obligation. | | 326 | (58) "Noncash proceeds" means proceeds other than cash proceeds. | | | | | 327 | (59) "Obligor" means a person that, with respect to an obligation | | 328 | secured by a security interest in or an agricultural lien on the collateral, | | 329 | (i) owes payment or other performance of the obligation, (ii) has | | 330 | provided property other than the collateral to secure payment or other | | 331 | performance of the obligation, or (iii) is otherwise accountable in | | 332 | whole or in part for payment or other performance of the obligation. | | 333 | The term does not include issuers or nominated persons under a letter | | 334 | of credit. | | 335 | (60) "Original debtor", except as used in subsection (c) of section | | 336 | 42a-9-310, as amended by this act, means a person that, as debtor, | | 337 | entered into a security agreement to which a new debtor has become | | 338 | bound under subsection (d) of section 42a-9-203, as amended by this | | 339
| act. | | 340 | (61) "Payment intangible" means a general intangible under which | | 341 | the account debtor's principal obligation is a monetary obligation. | | 342 | (62) "Person related to", with respect to an individual, means: | | | 1/ | (A) The spouse of the individual; | | Raised Bill No. 1226 | |-----|---| | 344 | (B) A brother, brother-in-law, sister or sister-in-law of the individual; | | 345 | (C) An ancestor or lineal descendant of the individual or the | | 346 | individual's spouse; or | | 347 | (D) Any other relative, by blood or marriage, of the individual or the | | 348 | individual's spouse who shares the same home with the individual. | | 349 | (63) "Person related to", with respect to an organization, means: | | 350 | (A) A person directly or indirectly controlling, controlled by or | | 351 | under common control with the organization; | | 352 | (B) An officer or director of, or a person performing similar | | 353 | functions with respect to, the organization; | | 354 | (C) An officer or director of, or a person performing similar | | 355 | functions with respect to, a person described in subparagraph (A); | | 356 | (D) The spouse of an individual described in subparagraph (A), (B) | | 357 | <u>or (C); or</u> | | 358 | (E) An individual who is related by blood or marriage to an | | 359 | individual described in subparagraph (A), (B), (C) or (D) and shares | | 360 | the same home with the individual. | | 361 | (64) "Proceeds", except as used in subsection (b) of section 106 of this | | 362 | act, means the following property: | | 363 | (A) Whatever is acquired upon the sale, lease, license, exchange or | | 364 | other disposition of collateral; | | 365 | (B) Whatever is collected on, or distributed on account of, collateral; | | 366 | (C) Rights arising out of collateral; | | 367 | (D) To the extent of the value of collateral, claims arising out of the | | 368 | loss, nonconformity or interference with the use of defects or | infringement of rights in, or damage to, the collateral; or | | 11 | |-----|--| | 370 | (E) To the extent of the value of collateral and to the extent payable | | 371 | to the debtor or the secured party, insurance payable by reason of the | | 372 | loss or nonconformity of, defects or infringement of rights in, or | | 373 | damage to, the collateral. | | 374 | (65) "Promissory note" means an instrument that evidences a | | 375 | promise to pay a monetary obligation, does not evidence an order to | | 376 | pay and does not contain an acknowledgment by a bank that the bank | | 377 | has received for deposit a sum of money or funds. | | 378 | (66) "Proposal" means a record authenticated by a secured party | | 379 | which includes the terms on which the secured party is willing to | | 380 | accept collateral in full or partial satisfaction of the obligation it secures | | 381 | pursuant to sections 117, 118 and 119 of this act. | | 382 | (67) "Public-finance transaction" means a secured transaction in | | 383 | connection with which: | | 384 | (A) Debt securities are issued; | | 385 | (B) All or a portion of the securities issued have an initial stated | | 386 | maturity of at least twenty years; and | | 387 | (C) The debtor, obligor, secured party, account debtor or other | | 388 | person obligated on collateral, assignor or assignee of a secured | | 389 | obligation or assignor or assignee of a security interest is a state or a | | 390 | governmental unit of a state. | | 391 | (68) "Pursuant to commitment", with respect to an advance made or | | 392 | other value given by a secured party, means pursuant to the secured | | 393 | party's obligation, whether or not a subsequent event of default or | | 394 | other event not within the secured party's control has relieved or may | | 395 | relieve the secured party from its obligation. | | 396 | (69) "Record", except as used in "for record", "of record", "record or | | 397 | legal title" and "record owner", means information that is inscribed on | a tangible medium or which is stored in an electronic or other medium - 399 and is retrievable in perceivable form. - 400 (70) "Registered organization" means an organization organized - 401 solely under the law of a single state or the United States and as to - 402 which the state or the United States must maintain a public record - showing the organization to have been organized. - 404 (71) "Secondary obligor" means an obligor to the extent that: - 405 (A) The obligor's obligation is secondary; or - 406 (B) The obligor has a right of recourse with respect to an obligation - 407 secured by collateral against the debtor, another obligor or property of - 408 either. - 409 (72) "Secured party" means: - 410 (A) A person in whose favor a security interest is created or - 411 provided for under a security agreement, whether or not any - 412 <u>obligation to be secured is outstanding;</u> - 413 (B) A person that holds an agricultural lien; - 414 (C) A consignor; - 415 (D) A person to which accounts, chattel paper, payment intangibles - 416 <u>or promissory notes have been sold;</u> - 417 (E) A trustee, indenture trustee, agent, collateral agent or other - 418 representative in whose favor a security interest or agricultural lien is - 419 created or provided for; or - 420 (F) A person that holds a security interest arising under section 42a- - 421 2-401, section 42a-2-505, subsection (3) of section 42a-2-711, section 42a- - 422 4-210 or section 42a-5-118, as amended by this act. - 423 (73) "Security agreement" means an agreement that creates or - 424 provides for a security interest. - 425 (74) "Send", in connection with a record or notification, means: - 426 (A) To deposit in the mail, deliver for transmission or transmit by - any other usual means of communication, with postage or cost of 427 - 428 transmission provided for, addressed to any address reasonable under - 429 the circumstances; or - 430 (B) To cause the record or notification to be received within the time - 431 that it would have been received if properly sent under subparagraph - 432 (A). - 433 (75) "Software" means a computer program and any supporting - 434 information provided in connection with a transaction relating to the - 435 program. The term does not include a computer program that is - 436 included in the definition of goods. - 437 (76) "State" means a state of the United States, the District of - 438 Columbia, Puerto Rico, the United States Virgin Islands or any - 439 territory or insular possession subject to the jurisdiction of the United - 440 States. - (77) "Supporting obligation" means a letter-of-credit right or 441 - 442 secondary obligation that supports the payment or performance of an - 443 account, chattel paper, a document, a general intangible, an instrument - 444 or investment property. - 445 (78) "Tangible chattel paper" means chattel paper evidenced by a - 446 record or records consisting of information that is inscribed on a - 447 tangible medium. - 448 (79) "Termination statement" means an amendment of a financing - 449 statement which: - 450 (A) Identifies, by its file number or, in the case of a recording with a - 451 filing office described in subdivision (1) of subsection (a) of section - 452 42a-9-501, as amended by this act, by book and page number, the - initial financing statement to which it relates; and 453 454 (B) Indicates either that it is a termination statement or that the 455 identified financing statement is no longer effective. 456 (80) "Transmitting utility" means a person primarily engaged in the 457 business of: 458 (A) Operating a railroad, subway, street railway or trolley bus; 459 (B) Transmitting communications electrically, electromagnetically or by light; 460 461 (C) Transmitting goods by pipeline or sewer; or 462 (D) Transmitting or producing and transmitting electricity, steam, 463 gas or water. 464 (b) The following definitions in other articles apply to this article: "Applicant". Section 42a-5-102. 465 466 "Beneficiary". Section 42a-5-102. "Broker". Section 42a-8-102. 467 "Certificated security". Section 42a-8-102. 468 469 "Check". Section 42a-3-104. 470 "Clearing corporation". Section 42a-8-102. 471 "Contract for sale". Section 42a-2-106. 472 "Customer". Section 42a-4-104. 473 "Entitlement holder". Section 42a-8-102. 474 "Financial asset". Section 42a-8-102. "Holder in due course". Section 42a-3-302. - "Issuer" (with respect to a letter of credit or letter-of-credit right). Section 42a-5-102. - "Issuer" (with respect to a security). Section 42a-8-201. - 478 <u>"Letter of credit". Section 42a-5-102.</u> - 479 "Merchant". Section 42a-2-104. - 480 "Negotiable instrument". Section 42a-3-104. - 481 "Nominated person". Section 42a-5-102. - 482 <u>"Note". Section 42a-3-104.</u> - 483 "Proceeds of a letter of credit". Section 42a-5-114. - 484 <u>"Prove". Section 42a-3-103.</u> - 485 "Sale". Section 42a-2-106. - 486 "Securities account". Section 42a-8-501. - 487 "Securities intermediary". Section 42a-8-102. - 488 "Security". Section 42a-8-102. - 489 <u>"Security certificate". Section 42a-8-102.</u> - 490 "Security entitlement". Section 42a-8-102. - 491 "Uncertificated security". Section 42a-8-102. - 492 (c) Article 1 contains general definitions and principles of - 493 <u>construction and interpretation applicable throughout</u> this article. - Sec. 3. Section 42a-9-103a of the general statutes is repealed and the - 495 following is substituted in lieu thereof: - 496 [(1) (a) This subsection applies to documents, instruments, rights to - 497 proceeds of written letters of credit and goods other than those covered by a certificate of title described in subsection (2), mobile goods described in subsection (3), and minerals described in subsection (5); (b) except as otherwise provided in this subsection, perfection and the
effect of perfection or nonperfection of a security interest in collateral are governed by the law of the jurisdiction where the collateral is when the last event occurs on which is based the assertion that the security interest is perfected or unperfected; (c) if the parties to a transaction creating a purchase money security interest in goods in one jurisdiction understand at the time that the security interest attaches that the goods will be kept in another jurisdiction, then the law of the other jurisdiction governs the perfection and the effect of perfection or nonperfection of the security interest from the time it attaches until thirty days after the debtor receives possession of the goods and thereafter if the goods are taken to the other jurisdiction before the end of the thirty-day period; (d) when collateral is brought into and kept in this state while subject to a security interest perfected under the law of the jurisdiction from which the collateral was removed, the security interest remains perfected, but if action is required by part 3 of this article to perfect the security interest, (i) if such action is not taken before the expiration of the period of perfection in the other jurisdiction or the end of four months after the collateral is brought into this state, whichever period first expires, the security interest becomes unperfected at the end of that period and is thereafter deemed to have been unperfected as against a person who became a purchaser after removal; (ii) if such action is taken before the expiration of the period specified in subparagraph (i), the security interest continues perfected thereafter; (iii) for the purpose of priority over a buyer of consumer goods as provided in subsection (2) of section 42a-9-307, the period of the effectiveness of a filing in the jurisdiction from which the collateral is removed is governed by the rules with respect to perfection in subparagraphs (i) and (ii) of this subsection. (2) (a) Subsection (2) applies to goods covered by a certificate of title issued under a statute of this state or of another jurisdiction under the 498 499 500 501 502 503 504 505 506 507 508 509 510 511 512 513 514 515 516 517 518 519 520 521 522 523 524 525 526 527 528 529 530 law of which indication of a security interest on the certificate is required as a condition of perfection; (b) except as otherwise provided in this subsection, perfection and the effect of perfection or nonperfection of the security interest are governed by the law, including the conflict of laws rules, of the jurisdiction issuing the certificate until four months after the goods are removed from that jurisdiction and thereafter until the goods are registered in another jurisdiction, but in any event not beyond surrender of the certificate. After the expiration of such period, the goods are not covered by the certificate of title within the meaning of this section; (c) except with respect to the rights of a buyer described in subdivision (d), a security interest, perfected in another jurisdiction otherwise than by notation on a certificate of title, in goods brought into this state and thereafter covered by a certificate of title issued by this state is subject to the rules stated in subdivision (d) of subsection (1) of this section; (d) if goods are brought into this state while a security interest therein is perfected in any manner under the law of the jurisdiction from which the goods are removed and a certificate of title is issued by this state and the certificate does not show that the goods are subject to the security interest or that they may be subject to security interests not shown on the certificate, the security interest is subordinate to the rights of a buyer of the goods who is not in the business of selling goods of that kind to the extent that he gives value and receives delivery of the goods after issuance of the certificate and without knowledge of the security interest. (3) (a) Subsection (3) applies to accounts, other than an account described in subsection (5) of this section on minerals, and general intangibles, other than certificated securities and to goods which are mobile and which are of a type normally used in more than one jurisdiction, such as motor vehicles, trailers, rolling stock, airplanes, shipping containers, road building and construction machinery and commercial harvesting machinery and the like, if the goods are equipment or are inventory leased or held for lease by the debtor to others, and are not covered by a certificate of title described in 532 533 534 535 536 537 538 539 540 541 542 543 544 545 546 547 548 549 550 551 552 553 554 555 556 557 558 559 560 561 562 563 564 subsection (2) of this section; (b) the law, including the conflict of laws rules, of the jurisdiction in which the debtor is located governs the perfection and the effect of perfection or nonperfection of the security interest; (c) if, however, the debtor is located in a jurisdiction which is not a part of the United States, and which does not provide for perfection of the security interest by filing or recording in that jurisdiction, the law of the jurisdiction in the United States in which the debtor has its major executive office in the United States governs the perfection and the effect of perfection or nonperfection of the security interest through filing. In the alternative, if the debtor is located in a jurisdiction which is not a part of the United States or Canada and the collateral is accounts or general intangibles for money due or to become due, the security interest may be perfected by notification to the account debtor. As used in this subdivision, "United States" includes its territories and possessions and the Commonwealth of Puerto Rico; (d) a debtor shall be deemed located at his place of business if he has one, at his chief executive office if he has more than one place of business, otherwise at his residence. If, however, the debtor is a foreign air carrier under the Federal Aviation Act of 1958, as amended, it shall be deemed located at the designated office of the agent upon whom service of process may be made on behalf of the foreign air carrier; (e) a security interest perfected under the law of the jurisdiction of the location of the debtor is perfected until the expiration of four months after a change of the debtor's location to another jurisdiction, or until perfection would have ceased by the law of the first jurisdiction, whichever period first expires. Unless perfected in the new jurisdiction before the end of that period, it becomes unperfected thereafter and is deemed to have been unperfected as against a person who became a purchaser after the change. (4) The rules stated for goods in subsection (1) of this section apply to a possessory security interest in chattel paper. The rules stated for accounts in subsection (3) of this section apply to a nonpossessory security interest in chattel paper, but the security interest may not be perfected by notification to the account debtor. 566 567 568 569 570 571 572 573 574 575 576 577 578 579 580 581 582 583 584 585 586 587 588 589 590 591 592 593 594 595 596 597 598 - (5) Perfection and the effect of perfection or nonperfection of a security interest which is created by a debtor who has an interest in minerals or the like, including oil and gas, before extraction and which attaches thereto as extracted, or which attaches to an account resulting from the sale thereof at the wellhead or minehead are governed by the law, including the conflict of laws rules, of the jurisdiction wherein the wellhead or minehead is located. - 607 (6) (a) This subsection applies to investment property. - (b) Except as otherwise provided in subdivision (f) of this subsection, during the time that a security certificate is located in a jurisdiction, perfection of a security interest, the effect of perfection or nonperfection, and the priority of a security interest in the certificated security represented thereby are governed by the local law of that jurisdiction. - (c) Except as otherwise provided in subdivision (f) of this subsection, perfection of a security interest, the effect of perfection or nonperfection and the priority of a security interest in an uncertificated security are governed by the local law of the issuer's jurisdiction as specified in subsection (d) of section 42a-8-110. - (d) Except as otherwise provided in subdivision (f) of this subsection, perfection of a security interest, the effect of perfection or nonperfection and the priority of a security interest in a security entitlement or securities account are governed by the local law of the securities intermediary's jurisdiction as specified in subsection (e) of section 42a-8-110. - (e) Except as otherwise provided in subdivision (f) of this subsection, perfection of a security interest, the effect of perfection or nonperfection and the priority of a security interest in a commodity contract or commodity account are governed by the local law of the commodity intermediary's jurisdiction. The following rules determine a "commodity intermediary's jurisdiction" for purposes of this 631 subdivision: - (i) If an agreement between the commodity intermediary and commodity customer specifies that it is governed by the law of a particular jurisdiction, that jurisdiction is the commodity intermediary's jurisdiction. - (ii) If an agreement between the commodity intermediary and commodity customer does not specify the governing law as provided in subparagraph (i) of this subdivision, but expressly specifies that the commodity account is maintained at an office in a particular jurisdiction, that jurisdiction is the commodity intermediary's jurisdiction. - (iii) If an agreement between the commodity intermediary and commodity customer does not specify a jurisdiction as provided in subparagraph (i) or (ii) of this subdivision, the commodity intermediary's jurisdiction is the
jurisdiction in which is located the office identified in an account statement as the office serving the commodity customer's account. - (iv) If an agreement between the commodity intermediary and commodity customer does not specify a jurisdiction as provided in subparagraph (i) or (ii) of this subdivision and an account statement does not identify an office serving the commodity customer's account as provided in subparagraph (iii) of this subdivision, the commodity intermediary's jurisdiction is the jurisdiction in which is located the chief executive office of the commodity intermediary. - (f) Perfection of a security interest by filing, automatic perfection of a security interest in investment property granted by a broker or securities intermediary and automatic perfection of a security interest in a commodity contract or commodity account granted by a commodity intermediary are governed by the local law of the jurisdiction in which the debtor is located.] | _ | Raised Bill No. 1226 | |-----|--| | 661 | (a) In this section: | | 662 | (1) "Purchase-money collateral" means goods or software that | | 663 | secures a purchase-money obligation incurred with respect to that | | 664 | <u>collateral; and</u> | | 665 | (2) "Purchase-money obligation" means an obligation of an obligor | | 666 | incurred as all or part of the price of the collateral or for value given to | | 667 | enable the debtor to acquire rights in or the use of the collateral if the | | 668 | value is in fact so used. | | 669 | (b) A security interest in goods is a purchase-money security | | 670 | <u>interest:</u> | | 671 | (1) To the extent that the goods are purchase-money collateral with | | 672 | respect to that security interest; | | 673 | (2) If the security interest is in inventory that is or was purchase- | | 674 | money collateral, also to the extent that the security interest secures a | | 675 | purchase-money obligation incurred with respect to other inventory in | | 676 | which the secured party holds or held a purchase-money security | | 677 | interest; and | | 678 | (3) Also to the extent that the security interest secures a purchase- | | 679 | money obligation incurred with respect to software in which the | | 680 | secured party holds or held a purchase-money security interest. | | 681 | (c) A security interest in software is a purchase-money security | | 682 | interest to the extent that the security interest also secures a purchase- | | 683 | money obligation incurred with respect to goods in which the secured | | 684 | party holds or held a purchase-money security interest if: | | 685 | (1) The debtor acquired its interest in the software in an integrated | | 686 | transaction in which it acquired an interest in the goods; and | | 687 | (2) The debtor acquired its interest in the software for the principal | purpose of using the software in the goods. | 689 | (d) The security interest of a consignor in goods that are the subject | |-----|--| | 690 | of a consignment is a purchase-money security interest in inventory. | | 691 | (e) (1) In a transaction other than a consumer-goods transaction, if | | 692 | the extent to which a security interest is a purchase-money security | | 693 | interest depends on the application of a payment to a particular | | 694 | obligation, the payment must be applied: | | 695 | (A) In accordance with any reasonable method of application to | | 696 | which the parties agree; | | 697 | (B) In the absence of the parties' agreement to a reasonable method, | | 698 | in accordance with any intention of the obligor manifested at or before | | 699 | the time of payment; or | | 700 | C) In the absence of an agreement to a reasonable method and a | | 701 | timely manifestation of the obligor's intention, in the following order: | | 702 | (i) To obligations that are not secured; and | | 703 | (ii) If more than one obligation is secured, to obligations secured by | | 704 | purchase-money security interests in the order in which those | | 705 | obligations were incurred. | | 706 | (2) In a consumer-goods transaction, if the extent to which a security | | 707 | interest is a purchase-money security interest depends on the | | 708 | application of a payment to a particular obligation: | | 709 | (A) The payment must be applied so that the secured party retains | | 710 | no purchase money security interest in any property as to which the | | 711 | secured party has recovered payments aggregating the amount of the | | 712 | sale price including any finance charges attributable thereto; and | | 713 | (B) For the purposes of this subsection only, in the case of items | | 714 | purchased on different dates, the first item purchased shall be deemed | | 715 | the first paid for and in the case of items nurchased on the same date | the lowest priced item shall be deemed the first paid for. - 717 (f) In a transaction other than a consumer-goods transaction, a 718 purchase-money security interest does not lose its status as such, even 719 if: - 720 (1) The purchase-money collateral also secures an obligation that is 721 not a purchase-money obligation; - 722 (2) Collateral that is not purchase-money collateral also secures the purchase-money obligation; or - 724 (3) The purchase-money obligation has been renewed, refinanced, consolidated or restructured. - (g) In a transaction other than a consumer-goods transaction, a secured party claiming a purchase-money security interest has the burden of establishing the extent to which the security interest is a purchase-money security interest. - 730 (h) The limitation of the rules in subsections (f) and (g) of this 731 section to transactions other than consumer-goods transactions is 732 intended to leave to the court the determination of the proper rules in 733 consumer-goods transactions. The court may not infer from that 734 limitation the nature of the proper rule in consumer-goods transactions 735 and may continue to apply established approaches. Those approaches 736 may apply principles of existing statutory and case law that apply to 737 analogous consumer transactions in similar goods under part XI of 738 chapter 669 and under other law of this state. - Sec. 4. Section 42a-9-104 of the general statutes is repealed and the following is substituted in lieu thereof: - This article does not apply (a) to a security interest subject to any statute of the United States to the extent that such statute governs the rights of parties to and third parties affected by transactions in particular types of property; or (b) to a landlord's lien; or (c) to a lien given by statute or other rule of law for services or materials except as provided in section 42a-9-310 on priority of such liens; or (d) to a transfer of a claim for wages, salary or other compensation of an employee; or (e) to a transfer by a government or governmental subdivision or agency; or (f) to a sale of accounts or chattel paper as part of a sale of the business out of which they arose, or an assignment of accounts or chattel paper which is for the purpose of collection only, or a transfer of a right to payment under a contract to an assignee who is also to do the performance under the contract or a transfer of a single account to an assignee in whole or partial satisfaction of a preexisting indebtedness; or (g) to a transfer of an interest or claim in or under any policy of insurance, except as provided with respect to proceeds and priorities in proceeds; or (h) to a right represented by a judgment, other than a judgment taken on a right to payment which was collateral; or (i) to any right of set-off; or (j) except to the extent that provision is made for fixtures in section 42a-9-313, to the creation or transfer of an interest in or lien on real estate, including a lease or rents thereunder; or (k) to a transfer in whole or in part of any claim arising out of tort; or (l) to a transfer of an interest in any deposit account, except as provided with respect to proceeds and priorities in proceeds; or (m) to a transfer of an interest in a letter of credit other than the rights to proceeds of a written letter of credit. - 767 (a) A secured party has control of a deposit account if: - 768 (1) The secured party is the bank with which the deposit account is maintained; - 770 (2) The debtor, secured party and bank have agreed in an authenticated record that the bank will comply with instructions originated by the secured party directing disposition of the funds in the deposit account without further consent by the debtor; or - 774 (3) The secured party becomes the bank's customer with respect to the deposit account. - 776 (b) A secured party that has satisfied subsection (a) of this section 777 has control, even if the debtor retains the right to direct the disposition 747 748 749 750 751 752 753 754 755 756 757 758 759 760 761 762 763 764 765 ## of funds from the deposit account. 781 782 783 784 785 786 787 788 789 790 791 792 793 794 795 796 797 798 799 800 801 802 803 804 805 806 807 808 809 810 Sec. 5. Section 42a-9-105 of the general statutes is repealed and the following is substituted in lieu thereof: [(1) In this article unless the context otherwise requires: (a) "Account debtor" means the person who is obligated on an account, chattel paper or general intangible; (b) "chattel paper" means a writing or writings which evidence both a monetary obligation and a security interest in or a lease of specific goods, but a charter or other contract involving the use or hire of a vessel is not chattel paper. When a transaction is evidenced both by such a security agreement or a lease and by an instrument or a series of instruments, the group of writings taken together constitutes chattel paper; (c) "collateral" means the property subject to a security interest, and includes accounts
and chattel paper which have been sold; (d) "debtor" means the person who owes a payment or other performance of the obligation secured, whether or not he owns or has rights in the collateral, and includes the seller of accounts or chattel paper. Where the debtor and the owner of the collateral are not the same person, the term "debtor" means the owner of the collateral in any provision of the article dealing with the collateral, the obligor in any provision dealing with the obligation, and may include both where the context so requires; (e) "deposit account" means a demand, time, savings, passbook or like account maintained with a bank, savings and loan association, credit union or like organization, other than an account evidenced by a certificate of deposit; (f) "document" means document of title as defined in the general definitions of section 42a-1-201, and a receipt of the kind described in subsection (2) of section 42a-7-201; (g) "encumbrance" includes real estate mortgages and other liens on real estate and all other rights in real estate that are not ownership interest; (h) "goods" includes all things which are movable at the time the security interest attaches or which are fixtures, as provided in section 42a-9-313, but does not include money, documents, instruments, investment property, accounts, chattel paper, general intangibles or minerals or 29 of 255 811 the like, including oil and gas, before extraction. "Goods" also includes 812 standing timber which is to be cut and removed under a conveyance or 813 contract for sale, the unborn young of animals and growing crops; (i) 814 "instrument" means a negotiable instrument, as defined in section 42a-815 3-104, or any other writing which evidences a right to the payment of 816 money and is not itself a security agreement or lease and is of a type 817 which is in ordinary course of business transferred by delivery with 818 any necessary endorsement or assignment. The term does not include 819 investment property; (j) "mortgage" means a consensual interest 820 created by a real estate mortgage, a trust deed on real estate or the like; 821 (k) an advance is made "pursuant to commitment" if the secured party 822 has bound himself to make it, whether or not a subsequent event of 823 default or other event not within his control has relieved or may 824 relieve him from his obligation; (l) "security agreement" means an 825 agreement which creates or provides for a security interest; (m) 826 "secured party" means a lender, seller or other person in whose favor 827 there is a security interest, including a person to whom accounts or 828 chattel paper have been sold. When the holders of obligations issued 829 under an indenture of trust, equipment trust agreement or the like are 830 represented by a trustee or other person, the representative is the 831 secured party; (n) "transmitting utility" means any person primarily 832 engaged in the railroad business, the electric or electronics 833 communications transmission business, the transmission of goods by 834 pipeline, or the transmission or the production and transmission of 835 electricity, steam, gas or water, or the provision of sewer service. - (2) Other definitions applying to this article and the sections in which they appear are: - 838 "Account". Section 42a-9-106. - 839 "Attach". Section 42a-9-203. - "Commodity contract". Section 42a-9-115. - "Commodity customer". Section 42a-9-115. 836 - "Commodity intermediary". Section 42a-9-115. - "Construction mortgage". Section 42a-9-313(1). - 844 "Consumer goods". Section 42a-9-109(1). - 845 "Control". Section 42a-9-115. - 846 "Equipment". Section 42a-9-109(2). - 847 Farm products". Section 42a-9-109(3). - 848 "Fixture". Section 42a-9-313. - "Fixture filing". Section 42a-9-313. - "General intangibles". Section 42a-9-106. - 851 "Inventory". Section 42a-9-109(4). - "Investment property". Section 42a-9-115. - 853 "Lien creditor". Section 42a-9-301(3). - 854 "Proceeds". Section 42a-9-306(1). - 855 "Purchase money security interest". Section 42a-9-107. - "United States". Section 42a-9-103a. - 857 (3) The following definitions in other articles apply to this article: - 858 "Broker". Section 42a-8-102. - "Certificated security". Section 42a-8-102. - 860 "Check". Section 42a-3-104. - "Clearing corporation". Section 42a-8-102. - "Contract for sale". Section 42a-2-106. - 863 "Control". Section 42a-8-106. - 864 "Delivery". Section 42a-8-301. - "Entitlement holder". Section 42a-8-102. - "Financial asset". Section 42a-8-102 - "Holder in due course". Section 42a-3-302. - "Letter of credit". Section 42a-5-102. - 869 "Note". Section 42a-3-104. - 870 "Proceeds of a letter of credit". Section 42a-5-114(a). - 871 "Sale". Section 42a-2-106. - 872 "Securities intermediary". Section 42a-8-102. - 873 "Security". Section 42a-8-102. - "Security certificate". Section 42a-8-102. - 875 "Security entitlement". Section 42a-8-102. - "Uncertificated security". Section 42a-8-102. - 877 (4) In addition article 1 contains general definitions and principles of - 878 construction and interpretation applicable throughout this article.] - A secured party has control of electronic chattel paper if the record - 880 or records comprising the chattel paper are created, stored and - 881 assigned in such a manner that: - 882 (1) A single authoritative copy of the record or records exists which - 883 is unique, identifiable and, except as otherwise provided in - 884 <u>subdivisions (4), (5) and (6), unalterable;</u> - 885 (2) The authoritative copy identifies the secured party as the | 886 | assignee of the record or records; | |-----|---| | 887 | (3) The authoritative copy is communicated to and maintained by | | 888 | the secured party or its designated custodian; | | 889 | (4) Copies or revisions that add or change an identified assignee of | | 890 | the authoritative copy can be made only with the participation of the | | 891 | secured party; | | 892 | (5) Each copy of the authoritative copy and any copy of a copy is | | 893 | readily identifiable as a copy that is not the authoritative copy; and | | 894 | (6) Any revision of the authoritative copy is readily identifiable as | | 895 | an authorized or unauthorized revision. | | 896 | Sec. 6. Section 42a-9-106 of the general statutes is repealed and the | | 897 | following is substituted in lieu thereof: | | 898 | ["Account" means any right to payment for goods sold or leased or | | 899 | for services rendered which is not evidenced by an instrument or | | 900 | chattel paper, whether or not it has been earned by performance. | | 901 | "General intangibles" means any personal property, including things ir | | 902 | action, other than goods, accounts, chattel paper, documents, | | 903 | instruments, investment property, rights to proceeds of written letters | | 904 | of credit and money. All rights to payment earned or unearned under | | 905 | a charter or other contract involving the use or hire of a vessel and all | | 906 | rights incident to the charter or contract are accounts.] | | 907 | (a) A person has control of a certificated security, uncertificated | | 908 | security or security entitlement as provided in section 42a-8-106. | | 909 | (b) A secured party has control of a commodity contract if: | | 910 | (1) The secured party is the commodity intermediary with which the | | 911 | commodity contract is carried; or | | 912 | (2) The commodity customer, secured party and commodity | | 913 | intermediary have agreed that the commodity intermediary will apply | - 914 any value distributed on account of the commodity contract as 915 directed by the secured party without further consent by the - 916 commodity customer. 922 923 924 925 - 917 (c) A secured party having control of all security entitlements or 918 commodity contracts carried in a securities account or commodity 919 account has control over the securities account or commodity account. - 920 Sec. 7. Section 42a-9-107 of the general statutes is repealed and the 921 following is substituted in lieu thereof: - [A security interest is a "purchase money security interest" to the extent that it is (a) taken or retained by the seller of the collateral to secure all or part of its price; or (b) taken by a person who by making advances or incurring an obligation gives value to enable the debtor to acquire rights in or the use of collateral if such value is in fact so used. - 927 A secured party has control of a letter-of-credit right to the extent of 928 any right to payment or performance by the issuer or any nominated 929 person if the issuer or nominated person has consented to an 930 assignment of proceeds of the letter of credit under subsection (c) of 931 section 42a-5-114 or otherwise applicable law or practice. - 932 Sec. 8. Section 42a-9-108 of the general statutes is repealed and the 933 following is substituted in lieu thereof: - 934 Where a secured party makes an advance, incurs an obligation, 935 releases a perfected security interest, or otherwise gives new value 936 which is to be secured in whole or in part by after-acquired property 937 his security interest in the after-acquired collateral shall be deemed to 938 be taken for new value and not as security for an antecedent debt if the 939 debtor acquires his rights in such collateral either in the ordinary 940 course of his business or under a contract of purchase made pursuant 941 to the security agreement within a reasonable time after new value is 942 given.] - 943 (a) Except as otherwise provided in subsections (c), (d) and (e), a | 944
945 | description of personal or real property is sufficient, whether or not it is specific, if it reasonably identifies what is described. | |-------------------
--| | 946
947
948 | (b) Except as otherwise provided in subsection (d), a description of collateral reasonably identifies the collateral if it identifies the collateral by: | | 949 | (1) Specific listing; | | 950 | (2) Category; | | 951
952 | (3) Except as otherwise provided in subsection (e), a type of collateral defined in this title; | | 953 | (4) Quantity; | | 954 | (5) Computational or allocational formula or procedure; or | | 955
956 | (6) Except as otherwise provided in subsection (c), any other method, if the identity of the collateral is objectively determinable. | | 957
958
959 | (c) A description of collateral as "all the debtor's assets" or "all the debtor's personal property" or using words of similar import does not reasonably identify the collateral. | | 960
961
962 | (d) Except as otherwise provided in subsection (e), a description of a security entitlement, securities account or commodity account is sufficient if it describes: | | 963 | (1) The collateral by those terms or as investment property; or | | 964 | (2) The underlying financial asset or commodity contract. | | 965
966 | (e) A description only by type of collateral defined in this title is an insufficient description of: | | 967 | (1) A commercial tort claim; or | | 968 | (2) In a consumer transaction, consumer goods, a security | - 969 <u>entitlement, a securities account or a commodity account.</u> - 970 Sec. 9. Section 42a-9-109 of the general statutes is repealed and the 971 following is substituted in lieu thereof: - 972 [Goods are (1) "consumer goods" if they are used or bought for use 973 primarily for personal, family or household purposes; (2) "equipment" 974 if they are used or bought for use primarily in business, including 975 farming or a profession, or by a debtor who is a nonprofit organization 976 or a governmental subdivision or agency or if the goods are not 977 included in the definitions of inventory, farm products or consumer 978 goods; (3) "farm products" if they are crops or livestock or supplies 979 used or produced in farming operations or if they are products of 980 crops or livestock in their unmanufactured states, such as ginned 981 cotton, woolclip, maple syrup, milk and eggs, and if they are in the 982 possession of a debtor engaged in raising, fattening, grazing or other 983 farming operations. If goods are farm products they are neither 984 equipment nor inventory; (4) "inventory" if they are held by a person 985 who holds them for sale or lease or to be furnished under contracts of 986 service or if he has so furnished them, or if they are raw materials, 987 work in process or materials used or consumed in a business. 988 Inventory of a person is not to be classified as his equipment. - 989 (a) Except as otherwise provided in subsections (c) and (d), this 990 article applies to: - 991 (1) A transaction, regardless of its form, that creates a security 992 interest in personal property or fixtures by contract; - 993 (2) An agricultural lien; - 994 (3) A sale of accounts, chattel paper, payment intangibles or 995 promissory notes; - 996 (4) A consignment; - 997 (5) A security interest arising under section 42a-2-401, section 42a-2- | 998 | 505 or subsection (3) of section 42a-2-711, as provided in section 42a- | |------|--| | 999 | 9-110, as amended by this act; and | | 1000 | (6) A security interest arising under section 42a-4-210 or section 42a- | | 1001 | 5-118, as amended by this act. | | 1000 | | | 1002 | (b) The application of this article to a security interest in a secured | | 1003 | obligation is not affected by the fact that the obligation is itself secured | | 1004 | by a transaction or interest to which this article does not apply. | | 1005 | (c) This article does not apply to the extent that: | | 1006 | (1) A statute, regulation or treaty of the United States preempts this | | 1007 | article; | | 1008 | (2) A statute of another state, a foreign country or a governmenta | | 1009 | unit of another state or a foreign country, other than a statute generally | | 1010 | applicable to security interests, expressly governs creation, perfection | | 1011 | priority or enforcement of a security interest created by the state | | 1012 | country or governmental unit; or | | 1013 | (3) The rights of a transferee beneficiary or nominated person under | | 1013 | a letter of credit are independent and superior under section 42a-5-114. | | 1014 | a letter of credit are independent and superior under section 42a-5-114. | | 1015 | (d) This article does not apply to: | | 1016 | (1) A landlord's lien, other than an agricultural lien; | | 1017 | (2) A lien, other than an agricultural lien, given by statute or other | | 1018 | rule of law for services or materials, but section 53 of this act applies | | 1019 | with respect to priority of the lien; | | 1020 | (3) An assignment of a claim for wages, salary or other | | 1021 | compensation of an employee; | | | <u> </u> | | 1022 | (4) A sale of accounts, chattel paper, payment intangibles or | | 1023 | promissory notes as part of a sale of the business out of which they | | 1024 | arose; | | 1025 | (5) An assignment of accounts, chattel paper, payment intangibles or | |------|---| | 1026 | promissory notes which is for the purpose of collection only; | | 1027 | (6) An assignment of a right to payment under a contract to an | | 1028 | assignee that is also obligated to perform under the contract; | | 1029 | (7) An assignment of a single account, payment intangible or | | 1030 | promissory note to an assignee in full or partial satisfaction of a | | 1031 | preexisting indebtedness; | | 1000 | | | 1032 | (8) A transfer of an interest in or an assignment of a claim under a | | 1033 | policy of insurance, other than an assignment by or to a health-care | | 1034 | provider of a health-care-insurance receivable and any subsequent | | 1035 | assignment of the right to payment, but section 42a-9-315, as amended | | 1036 | by this act, and section 42 of this act, apply with respect to proceeds | | 1037 | and priorities in proceeds; | | 1038 | (9) An assignment of a right represented by a judgment, other than a | | 1039 | judgment taken on a right to payment that was collateral; | | 1040 | (10) A right of recoupment or set-off, but: | | 1041 | (A) Section 60 of this act applies with respect to the effectiveness of | | 1042 | rights of recoupment or set-off against deposit accounts; and | | 1043 | (B) Section 42a-9-404, as amended by this act, applies with respect | | 1044 | to defenses or claims of an account debtor; | | 1045 | (11) The creation or transfer of an interest in or lien on real property, | | 1046 | including a lease or rents thereunder, except to the extent that | | 1047 | provision is made for: | | 1047 | * | | 1048 | (A) Liens on real property in sections 42a-9-203 and 42a-9-308, as | | 1049 | amended by this act; | | 1050 | (B) Fixtures in section 54 of this act; | | 1051 | (C) Fixture filings in sections 42a-9-501 and 42a-9-502, as amended | | | | | 1052 | by this act, and sections 83, 87 and 90 of this act; and | |------|---| | 1053 | (D) Security agreements covering personal and real property ir | | 1054 | section 101 of this act; | | 1055 | (12) An assignment of a claim arising in tort, other than a | | 1056 | commercial tort claim, but section 42a-9-315, as amended by this act | | 1057 | and section 42 of this act, apply with respect to proceeds and priorities | | 1058 | in proceeds; | | 1059 | (13) An assignment of a deposit account in a consumer transaction | | 1060 | but section 42a-9-315, as amended by this act, and section 42 of this act | | 1061 | apply with respect to proceeds and priorities in proceeds; | | 1062 | (14) A transfer by a government or government subdivision or | | 1063 | agency; or | | 1064 | (15) An assignment of lottery winnings governed by section 12-831 | | 1065 | an assignment of workers' compensation benefits governed by section | | 1066 | 31-320 or an assignment of a structured settlement payment right | | 1067 | governed by section 52-225f. | | 1068 | Sec. 10. Section 42a-9-110 of the general statutes is repealed and the | | 1069 | following is substituted in lieu thereof: | | 1070 | [For the purposes of this article any description of personal property | | 1071 | or real estate is sufficient whether or not it is specific if it reasonably | | 1072 | identifies what is described.] | | 1073 | A security interest arising under section 42a-2-401, section 42a-2-505 | | 1074 | or subsection (3) of section 42a-2-711 is subject to this article. However, | | 1075 | until the debtor obtains possession of the goods: | | 1076 | (1) The security interest is enforceable, even if subdivision (3) of | | 1077 | subsection (b) of section 42a-9-203, as amended by this act, has not | | 1078 | been satisfied; | | 1079 | (2) Filing is not required to perfect the security interest; | | 1080 | (3) The rights of the secured party after default by the debtor are | |------|--| | 1081 | governed by article 2; and | | | | | 1082 | (4) The security interest has priority over a conflicting security | | 1083 | interest created by the debtor. | | 1084 | Sec. 11. Section 42a-9-201 of the general statutes is repealed and the | | 1085 | following is substituted in lieu thereof: | | 1005 | Tollowing is substituted in neu thereof. | | 1086 | [Except as otherwise provided by this title a security agreement is | | 1087 | effective according to its terms between the
parties, against purchasers | | 1088 | of the collateral and against creditors. Nothing in this article validates | | 1089 | any charge or practice illegal under any statute or regulation | | 1090 | thereunder governing usury, small loans, retail instalment sales, or the | | 1091 | like, or extends the application of any such statute or regulation to any | | 1092 | transaction not otherwise subject thereto.] | | | | | 1093 | (a) Except as otherwise provided in this title, a security agreement is | | 1094 | effective according to its terms between the parties, against purchasers | | 1095 | of the collateral and against creditors. | | 1096 | (b) A transaction subject to this article is subject to any applicable | | 1097 | rule of law which establishes a different rule for consumers and | | 1098 | sections 36a-555 to 36a-573, inclusive, and sections 36a-770 to 36a-786, | | 1099 | inclusive. | | 10// | <u>merasive.</u> | | 1100 | (c) In case of conflict between this article and a rule of law, statute or | | 1101 | regulation described in subsection (b), the rule of law, statute or | | 1102 | regulation controls. Failure to comply with a statute or regulation | | 1103 | described in subsection (b) has only the effect the statute or regulation | | 1104 | specifies. | | 440= | | | 1105 | (d) This article does not: | | 1106 | (1) Validate any rate, charge, agreement or practice that violates a | | 1107 | rule of law, statute or regulation described in subsection (b); or | - 1108 (2) Extend the application of the rule of law, statute or regulation to 1109 a transaction not otherwise subject to it. - Sec. 12. Section 42a-9-202 of the general statutes is repealed and the following is substituted in lieu thereof: - 1112 [Each provision of this article with regard to rights, obligations and 1113 remedies applies whether title to collateral is in the secured party or in 1114 the debtor.] - Except as otherwise provided with respect to consignments or sales of accounts, chattel paper, payment intangibles or promissory notes, the provisions of this article with regard to rights and obligations apply whether title to collateral is in the secured party or the debtor. - Sec. 13. Section 42a-9-203 of the general statutes is repealed and the following is substituted in lieu thereof: - 1121 [(1) Subject to the provisions of section 42a-4-210 on the security 1122 interest of a collecting bank, sections 42a-9-115 and 42a-9-116 on 1123 security interests in investment property and section 42a-9-113 on a 1124 security interest arising under article 2, a security interest is not 1125 enforceable against the debtor or third parties with respect to the 1126 collateral and does not attach unless: (a) The collateral is in the 1127 possession of the secured party pursuant to agreement, the collateral is 1128 investment property and the secured party has control pursuant to 1129 agreement or the debtor has signed a security agreement which 1130 contains a description of the collateral and in addition, when the 1131 security interest covers crops growing or to be grown or timber to be 1132 cut, a description of the land concerned; (b) value has been given; and 1133 (c) the debtor has rights in the collateral. - (2) A security interest attaches when it becomes enforceable against the debtor with respect to the collateral. Attachment occurs as soon as all of the events specified in subsection (1) have taken place unless explicit agreement postpones the time of attaching. 1135 1136 | 1138 | (3) Unless otherwise agreed a security agreement gives the secured | |------|---| | 1139 | party the rights to proceeds provided by section 42a-9-306. | | 1140 | (4) A transaction, although subject to this article, is also subject to | | 1141 | sections 36a-555 to 36a-573, inclusive, 36a-770 to 36a-786, inclusive, and | | 1142 | section 42a-9-209, and in the case of conflict between the provisions of | | 1143 | this article and any such statute, the provisions of such statute control | | 1144 | Failure to comply with any applicable statute has only the effect which | | 1145 | is specified therein.] | | 1146 | (a) A security interest attaches to collateral when it becomes | | 1147 | enforceable against the debtor with respect to the collateral, unless ar | | 1148 | agreement expressly postpones the time of attachment. | | 1149 | (b) Except as otherwise provided in subsections (c) to (i), inclusive, a | | 1150 | security interest is enforceable against the debtor and third parties with | | 1151 | respect to the collateral only if: | | 1152 | (1) Value has been given; | | 1153 | (2) The debtor has rights in the collateral or the power to transfer | | 1154 | rights in the collateral to a secured party; and | | 1155 | (3) One of the following conditions is met: | | 1156 | (A) The debtor has authenticated a security agreement that provides | | 1157 | a description of the collateral and, if the security interest covers timber | | 1158 | to be cut, a description of the land concerned; | | 1159 | (B) The collateral is not a certificated security and is in the | | 1160 | possession of the secured party under section 42a-9-313, as amended | | 1161 | by this act, pursuant to the debtor's security agreement; | | 1162 | (C) The collateral is a certificated security in registered form and the | | 1163 | security certificate has been delivered to the secured party under | | 1164 | section 42a-8-301 pursuant to the debtor's security agreement; or | (D) The collateral is deposit accounts, electronic chattel paper, | 1166 | investment property or letter-of-credit rights, and the secured party | |------|---| | 1167 | has control under section 42a-9-104, 42a-9-105, 42a-9-106 or 42a-9-107, | | 1168 | as amended by this act, pursuant to the debtor's security agreement. | | 1169 | (c) Subsection (b) is subject to section 42a-4-210 on the security | | 1170 | interest of a collecting bank, section 42a-5-118 on the security interest | | 1171 | of a letter-of-credit issuer or nominated person, section 42a-9-110, as | | 1172 | amended by this act, on a security interest arising under article 2, and | | 1173 | section 42a-9-206, as amended by this act, on security interests in | | 1174 | investment property. | | 1175 | (d) A person becomes bound as debtor by a security agreement | | 1176 | entered into by another person if, by operation of law other than this | | 1177 | article or by contract: | | 1178 | (1) The security agreement becomes effective to create a security | | 1179 | interest in the person's property; or | | 1180 | (2) The person becomes generally obligated for the obligations of the | | 1181 | other person, including the obligation secured under the security | | 1182 | agreement, and acquires or succeeds to all or substantially all of the | | 1183 | assets of the other person. | | 1184 | (e) If a new debtor becomes bound as debtor by a security | | 1185 | agreement entered into by another person: | | 1186 | (1) The agreement satisfies subdivision (3) of subsection (b) of this | | 1187 | section with respect to existing or after-acquired property of the new | | 1188 | debtor to the extent the property is described in the agreement; and | | 1189 | (2) Another agreement is not necessary to make a security interest in | | 1190 | the property enforceable. | | 1191 | (f) The attachment of a security interest in collateral gives the | | 1192 | secured party the rights to proceeds provided by section 42a-9-315, as | | 1193 | amended by this act, and is also attachment of a security interest in a | | 1194 | supporting obligation for the collateral. | (1) Consumer goods, other than an accession when given as (D) Use, commingle or dispose of proceeds; or - 1250 (2) The secured party fails to require the debtor to account for proceeds or replace collateral. - (b) This section does not relax the requirements of possession if attachment, perfection or enforcement of a security interest depends - 1254 <u>upon possession of the collateral by the secured party.</u> - Sec. 16. Section 42a-9-206 of the general statutes is repealed and the following is substituted in lieu thereof: - 1257 [(1) Subject to any statute or decision which establishes a different 1258 rule for buyers or lessees of consumer goods, an agreement by a buyer 1259 or lessee that he will not assert against an assignee any claim or 1260 defense which he may have against the seller or lessor is enforceable 1261 by an assignee who takes his assignment for value, in good faith and 1262 without notice of a claim or defense, except as to defenses of a type 1263 which may be asserted against a holder in due course of a negotiable 1264 instrument under article 3. A buyer who as part of one transaction 1265 signs both a negotiable instrument and a security agreement makes 1266 such an agreement. - 1267 (2) When a seller retains a purchase money security interest in goods, article 2 governs the sale and any disclaimer, limitation or modification of the seller's warranties.] - 1270 (a) A security interest in favor of a securities intermediary attaches 1271 to a person's security entitlement if: - 1272 (1) The person buys a financial asset through the securities 1273 intermediary in a transaction in which the person is obligated to pay - 1274 the purchase price to the securities intermediary at the time of the - 1275 purchase; and - 1276 (2) The securities intermediary credits the financial asset to the - 1277 <u>buyer's securities account before the buyer pays the securities</u> - 1278 intermediary. | | Raised Bill No. 1226 | |--------------|--| | 1279 | (b) The security interest described in subsection (a) secures the | | 1280 | person's obligation to pay for the
financial asset. | | 1281 | (c) A security interest in favor of a person that delivers a certificated | | 1282 | security or other financial asset represented by a writing attaches to the | | 1283 | security or other financial asset if: | | 1284 | (1) The security or other financial asset: | | 1285 | (A) In the ordinary course of business is transferred by delivery | | 1286 | with any necessary endorsement or assignment; and | | 1287
1288 | (B) Is delivered under an agreement between persons in the business of dealing with such securities or financial assets; and | | 1289 | (2) The agreement calls for delivery against payment. | | 1290 | (d) The security interest described in subsection (c) secures the | | 1291 | obligation to make payment for the delivery. | | 1292 | Sec. 17. Section 42a-9-207 of the general statutes is repealed and the | | 1293 | following is substituted in lieu thereof: | | 1294 | [(1) A secured party must use reasonable care in the custody and | | 1295 | preservation of collateral in his possession. In the case of an instrument | | 1296 | or chattel paper reasonable care includes taking necessary steps to | | 1297 | preserve rights against prior parties unless otherwise agreed. | | 1298 | (2) Unless otherwise agreed, when collateral is in the secured party's | | 1299 | possession (a) reasonable expenses, including the cost of any insurance | | 1300 | and payment of taxes or other charges, incurred in the custody, | | 1301 | preservation, use or operation of the collateral are chargeable to the | | 1302 | debtor and are secured by the collateral; (b) the risk of accidental loss | or damage is on the debtor to the extent of any deficiency in any effective insurance coverage; (c) the secured party may hold as additional security any increase or profits, except money, received from the collateral, but money so received, unless remitted to the 1303 1304 1305 - 1307 debtor, shall be applied in reduction of the secured obligation; (d) the 1308 secured party must keep the collateral identifiable but fungible 1309 collateral may be commingled; (e) the secured party may repledge the 1310 collateral upon terms which do not impair the debtor's right to redeem 1311 it. - 1312 (3) A secured party is liable for any loss caused by his failure to 1313 meet any obligation imposed by the preceding subsections but does 1314 not lose his security interest. - 1315 (4) A secured party may use or operate the collateral for the purpose 1316 of preserving the collateral or its value or pursuant to the order of a 1317 court of appropriate jurisdiction or, except in the case of consumer 1318 goods, in the manner and to the extent provided in the security 1319 agreement.] - 1320 (a) Except as otherwise provided in subsection (d), a secured party 1321 shall use reasonable care in the custody and preservation of collateral in the secured party's possession. In the case of chattel paper or an 1322 1323 instrument, reasonable care includes taking necessary steps to preserve 1324 rights against prior parties unless otherwise agreed. - 1325 (b) Except as otherwise provided in subsection (d), if a secured party 1326 has possession of collateral: - 1327 (1) Reasonable expenses, including the cost of insurance and payment of taxes or other charges, incurred in the custody, 1328 1329 preservation, use or operation of the collateral are chargeable to the 1330 debtor and are secured by the collateral; - 1331 (2) The risk of accidental loss or damage is on the debtor to the 1332 extent of a deficiency in any effective insurance coverage; - 1333 (3) The secured party shall keep the collateral identifiable, but 1334 fungible collateral may be commingled; and - (4) The secured party may use or operate the collateral: 1335 | 1336 | (A) For the purpose of preserving the collateral or its value; | |------|--| | 1337 | (B) As permitted by an order of a court having competent | | 1338 | jurisdiction; or | | 1220 | (C) Except in the case of consumon and in the manner and to the | | 1339 | (C) Except in the case of consumer goods, in the manner and to the | | 1340 | extent agreed by the debtor. | | 1341 | (c) Except as otherwise agreed by a debtor other than a consumer | | 1342 | debtor or as otherwise provided in subsection (d), a secured party | | 1343 | having possession of collateral or control of collateral under section | | 1344 | 42a-9-104, 42a-9-105, 42a-9-106 or 42a-9-107, as amended by this act: | | 1345 | (1) May hold as additional security any proceeds, except money or | | | | | 1346 | funds, received from the collateral; | | 1347 | (2) Shall apply money or funds received from the collateral to | | 1348 | reduce the secured obligation, unless remitted to the debtor; and | | 1040 | | | 1349 | (3) May create a security interest in the collateral. | | 1350 | (d) If the secured party is a buyer of accounts, chattel paper | | 1351 | payment intangibles or promissory notes or a consignor: | | | | | 1352 | (1) Subsection (a) does not apply unless the secured party is entitled | | 1353 | under an agreement: | | 1354 | (A) To charge back uncollected collateral; or | | 1001 | (1.1) 10 21m2 60 2 more surrounded a commercial) e 1 | | 1355 | (B) Otherwise to full or limited recourse against the debtor or a | | 1356 | secondary obligor based on the nonpayment or other default of ar | | 1357 | account debtor or other obligor on the collateral; and | | 1250 | (2) Subsections (b) and (c) do not apply | | 1358 | (2) Subsections (b) and (c) do not apply. | | 1359 | Sec. 18. Section 42a-9-208 of the general statutes is repealed and the | | 1360 | following is substituted in lieu thereof: | | 10/1 | | | 1361 | [(1) A debtor may sign a statement indicating what he believes to be | the aggregate amount of unpaid indebtedness as of a specified date and may send it to the secured party with a request that the statement be approved or corrected and returned to the debtor. When the security agreement or any other record kept by the secured party identifies the collateral a debtor may similarly request the secured party to approve or correct a list of the collateral. - (2) The secured party must comply with such a request within two weeks after receipt by sending a written correction or approval. If the secured party claims a security interest in all of a particular type of collateral owned by the debtor he may indicate that fact in his reply and need not approve or correct an itemized list of such collateral. If the secured party without reasonable excuse fails to comply he is liable for any loss caused to the debtor thereby; and if the debtor has properly included in his request a good faith statement of the obligation or a list of the collateral or both the secured party may claim a security interest only as shown in the statement against persons misled by his failure to comply. If he no longer has an interest in the obligation or collateral at the time the request is received he must disclose the name and address of any successor in interest known to him and he is liable for any loss caused to the debtor as a result of failure to disclose. A successor in interest is not subject to this section until a request is received by him. - (3) A debtor is entitled to such a statement once every six months without charge. The secured party may require payment of a charge not exceeding ten dollars for each additional statement furnished.] - 1387 (a) This section applies to cases in which there is no outstanding 1388 secured obligation and the secured party is not committed to make 1389 advances, incur obligations or otherwise give value. - 1390 <u>(b) Within ten days after receiving an authenticated demand by the</u> 1391 debtor: - 1392 (1) A secured party having control of a deposit account under 13681369 1370 1371 1372 1373 1374 1375 1376 1377 1378 1379 13801381 1382 1383 1384 1385 | 1393 | subdivision (2) of subsection (a) of section 42a-9-104, as amended by | |------
--| | 1394 | this act, shall send to the bank with which the deposit account is | | 1395 | maintained an authenticated statement that releases the bank from any | | 1396 | further obligation to comply with instructions originated by the | | 1397 | secured party; | | 1398 | (2) A secured party having control of a deposit account under | | 1399 | * * * * | | 1400 | subdivision (3) of subsection (a) of section 42a-9-104, as amended by | | 1400 | this act, shall: | | 1401 | (A) Pay the debtor the balance on deposit in the deposit account; or | | 1402 | (B) Transfer the balance on deposit into a deposit account in the | | 1403 | <u>debtor's name;</u> | | 1404 | (3) A secured party, other than a buyer, having control of electronic | | 1405 | chattel paper under section 42a-9-105, as amended by this act, shall: | | 1405 | chatter paper under section 42a-7-105, as ameriaed by this act, shan. | | 1406 | (A) Communicate the authoritative copy of the electronic chattel | | 1407 | paper to the debtor or its designated custodian; | | 1408 | (B) If the debtor designates a custodian that is the designated | | 1409 | custodian with which the authoritative copy of the electronic chattel | | 1410 | paper is maintained for the secured party, communicate to the | | 1411 | custodian an authenticated record releasing the designated custodian | | 1412 | from any further obligation to comply with instructions originated by | | 1413 | the secured party and instructing the custodian to comply with | | 1414 | instructions originated by the debtor; and | | | and the state of t | | 1415 | (C) Take appropriate action to enable the debtor or its designated | | 1416 | custodian to make copies of or revisions to the authoritative copy | | 1417 | which add or change an identified assignee of the authoritative copy | | 1418 | without the consent of the secured party; | | 1419 | (4) A secured party having control of investment property under | subdivision (2) of subsection (d) of section 42a-8-106 or subsection (b) of section 42a-9-106, as amended by this act, shall send to the securities 1420 1422 intermediary or commodity intermediary with which the security 1423 entitlement or commodity contract is maintained an authenticated 1424 record that releases the securities intermediary or commodity 1425 intermediary from any further obligation to comply with entitlement 1426 orders or directions originated by the secured party; and 1427 (5) A secured party having control of a letter-of-credit right under section 42a-9-107, as amended by this act, shall send to each person 1428 1429 having an unfulfilled obligation to pay or deliver proceeds of the letter 1430 of credit to the secured party an authenticated release from any further obligation to pay or deliver proceeds of the letter of credit to the 1431 1432 secured party. 1433 Sec. 19. Section 42a-9-209 of the general statutes is repealed and the 1434 following is substituted in lieu thereof: 1435 [Any agreement for security in household furniture owned and in 1436 the possession of an individual or family and used primarily for 1437 housekeeping purposes shall be effective only to the extent that the 1438 agreement involves a purchase money security interest as defined in 1439 section 42a-9-107.] 1440 (a) Except as otherwise provided in subsection (c), this section 1441 applies if: 1442 (1) There is no outstanding secured obligation; and 1443 (2) The secured party is not committed to make advances, incur 1444 obligations or otherwise give value. 1445 (b) Within ten days after receiving an authenticated demand by the debtor, a secured party shall send to an account debtor that has 1446 1447 received notification of an assignment to the secured party as assignee under subsection (a) of section 42a-9-406, as amended by this act, an authenticated record that releases the account debtor from any further obligation to the secured party. 1448 1449 - 1451 (c) This section does not apply to an assignment constituting the 1452 sale of an account, chattel paper or payment intangible. - 1453 Sec. 20. (NEW) (a) In this section: - 1454 (1) "Request" means a record of a type described in subdivision (2), 1455 (3) or (4) of this subsection. - (2) "Request for an accounting" means a record authenticated by a debtor requesting that the recipient provide an accounting of the unpaid obligations secured by collateral and reasonably identifying the transaction or relationship that is the subject of the request. - (3) "Request regarding a list of collateral" means a record authenticated by a debtor requesting that the recipient approve or correct a list of what the debtor believes to be the collateral securing an obligation and reasonably identifying the transaction or relationship that is the subject of the request. - (4) "Request regarding a statement of account" means a record authenticated by a debtor requesting that the recipient approve or correct a statement indicating what the debtor believes to be the aggregate amount of unpaid obligations secured by collateral as of a specified date and reasonably identifying the transaction or relationship that is the subject of the request. - (b) Subject to subsections (c), (d), (e) and (f), a secured party, other than a buyer of accounts, chattel paper, payment intangibles or promissory notes or a consignor, shall comply with a request within fourteen days after receipt: - 1475 (1) In the case of a request for an accounting, by authenticating and sending to the debtor an accounting; and - 1477 (2) In the case of a request regarding a list of collateral or a request 1478 regarding a statement of account, by authenticating and sending to the 1479 debtor an approval or correction. 1461 1462 1463 1464 1465 1466 1467 1468 1469 - (c) A secured party that claims a security interest in all of a particular type of collateral owned by the debtor may comply with a request regarding a list of collateral by sending to the debtor an authenticated record including a statement to that effect within fourteen days after receipt. - (d) A person that receives a request regarding a list of collateral, claims no interest in the collateral when it receives the request, and claimed an interest in the collateral at an earlier time shall comply with the request within fourteen days after receipt by sending to the debtor an authenticated record: - 1490 (1) Disclaiming any interest in the collateral; and - 1491 (2) If known to the recipient, providing the name and mailing 1492 address of any assignee of or successor to the recipient's interest in the 1493 collateral. - (e) A person that receives a request for an accounting or a request regarding a statement of account, claims no interest in the obligations when it receives the request and claimed an interest in the obligations at an earlier time shall comply with the request within fourteen days after receipt by sending to the debtor an authenticated record: - 1499 (1) Disclaiming any interest in the obligations; and - 1500 (2) If known to the recipient, providing the name and mailing 1501 address of any assignee of or successor to the recipient's interest in the 1502 obligations. - (f) A debtor is entitled without charge to one response to a request under this section during any six-month period. The secured party may require payment of a charge not exceeding twenty-five dollars for each additional response. - Sec. 21. Section 42a-9-301 of the general statutes is repealed and the following is substituted in lieu thereof: 1486 1487 1488 1489 1494 1495 1496 1497 - (2) If the secured party files with respect to a purchase money security interest before or within twenty days after the debtor receives possession of the collateral, he takes priority over the rights of a transferee in bulk or of a lien creditor which arise between the time the security interest attaches and the time of filing. - (3) A "lien creditor" means a creditor who has
acquired a lien on the property involved by attachment, levy or the like and includes an assignee for benefit of creditors from the time of assignment, and a trustee in bankruptcy from the date of the filing of the petition or a receiver in equity from the time of appointment. - (4) A person who becomes a lien creditor while a security interest is perfected takes subject to the security interest only to the extent that it secures advances made before he becomes a lien creditor or within forty-five days thereafter or made without knowledge of the lien or pursuant to a commitment entered into without knowledge of the lien.] - Except as otherwise provided in sections 42a-9-303 to 42a-9-306, inclusive, as amended by this act, the following rules determine the law governing perfection, the effect of perfection or nonperfection and 1523 1524 1525 1526 1527 1528 1529 1530 1531 1532 1533 1534 1535 1536 | | 714474 = 44 714 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | |------|---| | 1541 | the priority of a security interest in collateral: | | 1542 | (1) Except as otherwise provided in this section, while a debtor is | | 1543 | located in a jurisdiction, the local law of that jurisdiction governs | | 1544 | perfection, the effect of perfection or nonperfection and the priority of | | 1545 | a security interest in collateral. | | | - | | 1546 | (2) While collateral is located in a jurisdiction, the local law of that | | 1547 | jurisdiction governs perfection, the effect of perfection or | | 1548 | nonperfection and the priority of a possessory security interest in that | | 1549 | collateral. | | 1550 | (2) Execut as atherwise constitution subdivision (4) subtile | | | (3) Except as otherwise provided in subdivision (4), while | | 1551 | negotiable documents, goods, instruments, money or tangible chattel | | 1552 | paper is located in a jurisdiction, the local law of that jurisdiction | | 1553 | governs: | | 1554 | (A) Perfection of a security interest in the goods by filing a fixture | | 1555 | filing; | | | | | 1556 | (B) Perfection of a security interest in timber to be cut; and | | 1557 | (C) The effect of confection on monocofection and the encionity of a | | 1557 | (C) The effect of perfection or nonperfection and the priority of a | | 1558 | nonpossessory security interest in the collateral. | | 1559 | (4) The local law of the jurisdiction in which the wellhead or | | 1560 | minehead is located governs perfection, the effect of perfection or | | 1561 | nonperfection and the priority of a security interest in as-extracted | | 1562 | <u>collateral.</u> | | | | | 1563 | Sec. 22. Section 42a-9-302 of the general statutes is repealed and the | | 1564 | following is substituted in lieu thereof: | | 1565 | [(1) A financing statement must be filed to perfect all security | | 1566 | interests except the following: (a) A security interest in collateral in | | 1567 | | | 1907 | possession of the secured party under section 42a-9-305; (b) a security | interest temporarily perfected in instruments, certificated securities or documents without delivery under section 42a-9-304 or in proceeds for a ten-day period under section 42a-9-306; (c) a security interest created by an assignment of a beneficial interest in a trust or a decedent's estate; (d) a purchase money security interest in consumer goods; but filing is required for a motor vehicle required to be registered, and fixture filing is required for priority over conflicting interests in fixtures to the extent provided in section 42a-9-313; (e) an assignment of accounts which does not alone or in conjunction with other assignments to the same assignee transfer a significant part of the outstanding accounts of the assignor; (f) a security interest of a collecting bank as provided in section 42a-4-210 or arising under article 3 of this title or covered in subsection (3) of this section; (g) an assignment for the benefit of all the creditors of the transferor, and subsequent transfers by the assignee thereunder; (h) a security interest in investment property which is perfected without filing under section 42a-9-115 or 42a-9-116. - (2) If a secured party assigns a perfected security interest, no filing under this article is required in order to continue the perfected status of the security interest against creditors of and transferees from the original debtor. - (3) The filing of a financing statement otherwise required by this article is not necessary or effective to perfect a security interest in property subject to (a) a statute or treaty of the United States which provides for a national or international registration or a national or international certificate of title or which specifies a place of filing different from that specified in this article for filing of the security interest; or (b) chapter 247, but during any period in which collateral is inventory held for sale by a person who is in the business of selling goods of that kind, the filing provisions of part 4 of this article apply to a security interest in that collateral created by him as debtor; or (c) a certificate of title statute of another jurisdiction under the law of which indication of a security interest on the certificate is required as a condition of perfection. - 1602 (4) Compliance with a statute or treaty described in subsection (3) of 1603 this section is equivalent to the filing of a financing statement under 1604 this article, and a security interest in property subject to the statute or 1605 treaty can be perfected only by compliance therewith except as 1606 provided in section 42a-9-103a on multiple state transactions. Duration 1607 and renewal of perfection of a security interest perfected by 1608 compliance with the statute or treaty are governed by the provisions of 1609 the statute or treaty; in other respects the security interest is subject to 1610 this article. - 1611 (5) A financing statement need not be filed to perfect, and the filing 1612 provisions of this article do not apply to: (a) A security interest in the 1613 plant, equipment, apparatus, transmission or pipe lines, distribution 1614 systems or other property of a corporation which does a light, heat, 1615 gas, power, water, telephone or natural gas transmission business in, 1616 or owning property in, more than one town, if such security interest is 1617 perfected by recording under section 49-5; or (b) a security interest in 1618 the property of a railroad company if such security interest is perfected 1619 by recording under chapter 282; or (c) a security interest in the 1620 property of a telegraph company, if such security interest is perfected 1621 by recording under chapter 283.] - While farm products are located in a jurisdiction, the local law of that jurisdiction governs perfection, the effect of perfection or nonperfection and the priority of an agricultural lien on the farm products. - Sec. 23. Section 42a-9-303 of the general statutes is repealed and the following is substituted in lieu thereof: - [(1) A security interest is perfected when it has attached and when all of the applicable steps required for perfection have been taken. Such steps are specified in sections 42a-9-302, 42a-9-304, 42a-9-305 and 42a-9-306. If such steps are taken before the security interest attaches, it is perfected at the time when it attaches. - (2) If a security interest is originally perfected in any way permitted under this article and is subsequently perfected in some other way under this article, without an intermediate period when it was unperfected, the security interest shall be deemed to be perfected continuously for the purposes of this article.] - (a) This section applies to goods covered by a certificate of title, even if there is no other relationship between the jurisdiction under whose certificate of title the goods are covered and the goods or the debtor. - (b) Goods become covered by a certificate of title when a valid application for the certificate of title and the applicable fee are delivered to the appropriate authority. Goods cease to be covered by a certificate of title at the earlier of the time the certificate of title ceases to be effective under the law of the issuing jurisdiction or the time the goods become covered subsequently by a certificate of title issued by another jurisdiction. - (c) The local law of the jurisdiction under whose certificate of title the goods are covered governs perfection, the effect of perfection or nonperfection and the priority of a security interest in goods covered by a certificate of title from the time the goods become covered by the certificate of title until the goods cease to be covered by the certificate of title. - Sec. 24. Section 42a-9-304 of the general statutes is repealed and the following is substituted in lieu thereof: - [(1) A security interest in chattel paper or negotiable documents may be perfected by filing. A security interest in the rights to proceeds of a written letter of credit can be perfected only by the secured party's taking possession of the letter of credit. A security interest in money or instruments, other than instruments which constitute part of chattel paper, can be perfected only by the secured party's taking possession, except as provided in subsections (4) and (5) of this section and subsections (2) and (3) of section 42a-9-306, on proceeds. 1657 1658 1659 1660 1661 1662 - (3) A security interest in goods in the possession of a bailee other than one who has issued a negotiable document therefor is perfected by issuance of a document in the name of the secured party or by the bailee's receipt of notification of the secured party's interest or by filing as to the goods. - (4) A security interest in instruments, certificated securities or negotiable documents is perfected without filing or the taking of possession for a period of twenty-one days from the time it attaches
to the extent that it arises for new value given under a written security agreement. - (5) A security interest remains perfected for a period of twenty-one days without filing where a secured party having a perfected security interest in an instrument, a certificated security, a negotiable document or goods in possession of a bailee other than one who has issued a negotiable document therefor: (a) Makes available to the debtor the goods or documents representing the goods for the purpose of ultimate sale or exchange or for the purpose of loading, unloading, storing, shipping, transshipping, manufacturing, processing or otherwise dealing with them in a manner preliminary to their sale or exchange, but priority between conflicting security interests in the goods is subject to subsection (3) of section 42a-9-312; or (b) delivers the instrument or certificated security to the debtor for the purpose of ultimate sale or exchange or of presentation, collection, renewal or registration of transfer. - (6) After the twenty-one-day period in subsections (4) and (5) perfection depends upon compliance with applicable provisions of this article.] - (4) If none of the preceding subdivisions applies, the bank's - 1715 jurisdiction is the jurisdiction in which the office identified in an - 1716 account statement as the office serving the customer's account is - 1717 located. - 1718 (5) If none of the preceding subdivisions applies, the bank's - 1719 jurisdiction is the jurisdiction in which the chief executive office of the - 1720 bank is located. - 1721 Sec. 25. Section 42a-9-305 of the general statutes is repealed and the - 1722 following is substituted in lieu thereof: - 1723 [A security interest in goods, instruments, money, negotiable - 1724 documents or chattel paper may be perfected by the secured party's - 1725 taking possession of the collateral. A security interest in the right to 1726 proceeds of a written letter of credit may be perfected by the secured 1727 party's taking possession of the letter of credit. If such collateral other 1728 than goods covered by a negotiable document is held by a bailee, the 1729 secured party is deemed to have possession from the time the bailee 1730 receives notification of the secured party's interest. A security interest 1731 is perfected by possession from the time possession is taken without 1732 relation back and continues only so long as possession is retained, 1733 unless otherwise specified in this article. The security interest may be 1734 otherwise perfected as provided in this article before or after the 1735 period of possession by the secured party.] - 1736 (a) Except as otherwise provided in subsection (c), the following rules apply: - 1738 (1) While a security certificate is located in a jurisdiction, the local law of that jurisdiction governs perfection, the effect of perfection or nonperfection and the priority of a security interest in the certificated security represented thereby. - (2) The local law of the issuer's jurisdiction as specified in subsection (d) of section 42a-8-110 governs perfection, the effect of perfection or nonperfection and the priority of a security interest in an uncertificated security. - 1746 (3) The local law of the securities intermediary's jurisdiction as 1747 specified in subsection (e) of section 42a-8-110, as amended by this act, 1748 governs perfection, the effect of perfection or nonperfection and the 1749 priority of a security interest in a security entitlement or securities 1750 account. - 1751 (4) The local law of the commodity intermediary's jurisdiction 1752 governs perfection, the effect of perfection or nonperfection and the 1753 priority of a security interest in a commodity contract or commodity 1754 account. 17431744 - 1755 <u>(b) The following rules determine a commodity intermediary's</u> 1756 jurisdiction for purposes of this part: - (1) If an agreement between the commodity intermediary and commodity customer governing the commodity account expressly provides that a particular jurisdiction is the commodity intermediary's jurisdiction for purposes of this part, this article or this title, that - 1761 jurisdiction is the commodity intermediary's jurisdiction. - (2) If subdivision (1) does not apply and an agreement between the commodity intermediary and commodity customer governing the commodity account expressly provides that the agreement is governed by the law of a particular jurisdiction, that jurisdiction is the commodity intermediary's jurisdiction. - 1767 (3) If neither subdivision (1) nor subdivision (2) applies and an agreement between the commodity intermediary and commodity customer governing the commodity account expressly provides that the commodity account is maintained at an office in a particular jurisdiction, that jurisdiction is the commodity intermediary's jurisdiction. - 1773 (4) If none of the preceding subdivisions applies, the commodity 1774 intermediary's jurisdiction is the jurisdiction in which the office 1775 identified in an account statement as the office serving the commodity 1776 customer's account is located. - 1777 (5) If none of the preceding subdivisions applies, the commodity 1778 intermediary's jurisdiction is the jurisdiction in which the chief 1779 executive office of the commodity intermediary is located. - 1780 (c) The local law of the jurisdiction in which the debtor is located 1781 governs: - 1782 (1) Perfection of a security interest in investment property by filing; - 1783 (2) Automatic perfection of a security interest in investment - 1784 property created by a broker or securities intermediary; and - 1785 (3) Automatic perfection of a security interest in a commodity 1786 contract or commodity account created by a commodity intermediary. - Sec. 26. Section 42a-9-306 of the general statutes is repealed and the following is substituted in lieu thereof: - [(1) "Proceeds" includes whatever is received upon the sale, exchange, collection or other disposition of collateral or proceeds. Insurance payable by reason of loss or damage to the collateral is proceeds, except to the extent that it is payable to a person other than a party to the security agreement. Money, checks, deposit accounts and the like are "cash proceeds". All other proceeds are "noncash proceeds". - (2) Except where this article otherwise provides, a security interest continues in collateral notwithstanding sale, exchange or other disposition thereof unless the disposition was authorized by the secured party in the security agreement or otherwise, and also continues in any identifiable proceeds including collections received by the debtor. - (3) The security interest in proceeds is a continuously perfected security interest if the interest in the original collateral was perfected but it ceases to be a perfected security interest and becomes unperfected ten days after receipt of the proceeds by the debtor unless (a) a filed financing statement covers the original collateral and the proceeds are collateral in which a security interest may be perfected by filing in the office or offices where the financing statement has been filed and, if the proceeds are acquired with cash proceeds, the description of collateral in the financing statement indicates the types of property constituting the proceeds; or (b) a filed financing statement covers the original collateral and the proceeds are identifiable cash proceeds; or (c) the original collateral was investment property and the proceeds are identifiable cash proceeds is perfected before the expiration of the ten-day period. Except as provided in this section, a security interest in proceeds can be perfected only by the methods or under the circumstances permitted in this article for original collateral of the same type. (4) In the event of insolvency proceedings instituted by or against a debtor, a secured party with a perfected security interest in proceeds has a perfected security interest only in the following proceeds: (a) In identifiable noncash proceeds and in separate deposit accounts containing only proceeds; (b) in identifiable cash proceeds in the form of money which is neither commingled with other money nor deposited in a deposit account prior to the insolvency proceedings; (c) in identifiable cash proceeds in the form of checks and the like which are not deposited in a deposit account prior to the insolvency proceedings; and (d) in all cash and deposit accounts of the debtor, in which proceeds have been commingled with other funds, but the perfected security interest under this subdivision (d) is (i) subject to any right of set-off; and (ii) limited to an amount not greater than the amount of any cash proceeds received by the debtor within ten days before the institution of the insolvency proceedings less the sum of (A) the payments to the secured party on account of cash proceeds received by the debtor during such period and (B) the cash proceeds received by the debtor during such period to which the secured party is entitled under subdivisions (a) to (c), inclusive, of this subsection. (5) If a sale of goods results in an account or chattel paper which is transferred by the seller to a secured party, and if the goods are returned to or are repossessed by the seller or the secured party, the following rules determine priorities: (a) If the goods were collateral at the time of sale for an indebtedness of the seller which is still unpaid, the original security interest attaches again to the goods and continues as a perfected security interest if it was perfected at the time when the goods were sold. If the security interest was originally perfected by a filing which is still effective, nothing further is required to continue the perfected status; in any other case, the secured party must take possession of the returned or repossessed goods or must file. (b) An 1818 1819 1820 1821 1822 1823 1824 1825 1826 1827 1828 1829 1830 1831 1832 1833 1834 1835 1836
1837 1838 1839 1840 1841 1842 1843 1844 1845 1846 - 1848 unpaid transferee of the chattel paper has a security interest in the 1849 goods against the transferor. Such security interest is prior to a security 1850 interest asserted under paragraph (a) to the extent that the transferee 1851 of the chattel paper was entitled to priority under section 42a-9-308. (c) 1852 An unpaid transferee of the account has a security interest in the goods 1853 against the transferor. Such security interest is subordinate to a 1854 security interest asserted under subdivision (a) of this subsection. (d) A 1855 security interest of an unpaid transferee asserted under subdivision (b) 1856 or (c) of this subsection has to be perfected for protection against 1857 creditors of the transferor and purchasers of the returned or 1858 repossessed goods.] - (a) Subject to subsection (c), the local law of the issuer's jurisdiction or a nominated person's jurisdiction governs perfection, the effect of perfection or nonperfection and the priority of a security interest in a letter-of-credit right if the issuer's jurisdiction or nominated person's jurisdiction is a state. - 1864 (b) For purposes of this part, an issuer's jurisdiction or nominated 1865 person's jurisdiction is the jurisdiction whose law governs the liability 1866 of the issuer or nominated person with respect to the letter-of-credit 1867 right as provided in section 42a-5-116. - 1868 (c) This section does not apply to a security interest that is perfected only under subsection (d) of section 42a-9-308, as amended by this act. - Sec. 27. Section 42a-9-307 of the general statutes is repealed and the following is substituted in lieu thereof: - [(1) A buyer in ordinary course of business as defined by subsection (9) of section 42a-1-201 other than a person buying farm products from a person engaged in farming operations takes free of a security interest created by his seller even though the security interest is perfected and even though the buyer knows of its existence. - 1877 (2) In the case of consumer goods a buyer takes free of a security - interest even though perfected if he buys without knowledge of the security interest, for value and for his own personal, family or household purposes unless prior to the purchase the secured party has filed a financing statement covering such goods. - (3) A buyer, other than a buyer in ordinary course of business, takes free of a security interest to the extent that it secures future advances made after the secured party acquires knowledge of the purchase, or more than forty-five days after the purchase, whichever first occurs, unless made pursuant to a commitment entered into without knowledge of the purchase and before the expiration of the forty-five-day period.] - 1889 (a) In this section, "place of business" means a place where a debtor conducts its affairs. - (b) Except as otherwise provided in this section, the following rules determine a debtor's location: - 1893 (1) A debtor who is an individual is located at the individual's principal residence. - 1895 (2) A debtor that is an organization and has only one place of business is located at its place of business. - 1897 (3) A debtor that is an organization and has more than one place of 1898 business is located at its chief executive office. - 1899 (c) Subsection (b) applies only if a debtor's residence, place of 1900 business or chief executive office, as applicable, is located in a 1901 jurisdiction whose law generally requires information concerning the 1902 existence of a nonpossessory security interest to be made generally 1903 available in a filing, recording or registration system as a condition or 1904 result of the security interest's obtaining priority over the rights of a 1905 lien creditor with respect to the collateral. If subsection (b) does not 1906 apply, the debtor is located in the District of Columbia. | 1907 | (d) A person that ceases to exist, have a residence or have a place of | |------|---| | 1908 | business continues to be located in the jurisdiction specified by | | 1909 | subsections (b) and (c). | | 1910 | (a) A magistaged agramination that is agramined under the large of a | | | (e) A registered organization that is organized under the law of a | | 1911 | state is located in that state. | | 1912 | (f) Except as otherwise provided in subsection (i), a registered | | 1913 | organization that is organized under the law of the United States and a | | 1914 | branch or agency of a bank that is not organized under the law of the | | 1915 | United States or a state are located: | | 1916 | (1) In the state that the law of the United States designates, if the law | | 1917 | , , | | 1917 | designates a state of location; | | 1918 | (2) In the state that the registered organization, branch or agency | | 1919 | designates, if the law of the United States authorizes the registered | | 1920 | organization, branch or agency to designate its state of location; or | | 1001 | | | 1921 | (3) In the District of Columbia, if neither subdivision (1) nor | | 1922 | subdivision (2) applies. | | 1923 | (g) A registered organization continues to be located in the | | 1924 | jurisdiction specified by subsection (e) or (f) notwithstanding: | | | | | 1925 | (1) The suspension, revocation, forfeiture or lapse of the registered | | 1926 | organization's status as such in its jurisdiction of organization; or | | 1927 | (2) The dissolution, winding up or cancellation of the existence of | | 1928 | the registered organization. | | | | | 1929 | (h) The United States is located in the District of Columbia. | | 1930 | (i) A branch or agency of a bank that is not organized under the law | | 1931 | of the United States or a state is located in the state in which the branch | | | | | 1932 | or agency is licensed, if all branches and agencies of the bank are | | 1933 | licensed in only one state. | - Raised Bill No. 1226 1934 (j) A foreign air carrier under the Federal Aviation Act of 1958, as 1935 amended, is located at the designated office of the agent upon which 1936 service of process may be made on behalf of the carrier. 1937 (k) This section applies only for purposes of this part. 1938 Sec. 28. Section 42a-9-308 of the general statutes is repealed and the 1939 following is substituted in lieu thereof: 1940 [A purchaser of chattel paper or an instrument, who gives new 1941 value and takes possession of it in the ordinary course of his business 1942 has priority over a security interest in the chattel paper or instrument 1943 (a) which is perfected under section 42a-9-304 or under section 42a-9-1944 306 if he acts without knowledge that the specific paper or instrument 1945 is subject to a security interest; or (b) which is claimed merely as 1946 proceeds of inventory subject to a security interest as provided in 1947 section 42a-9-306 even though he knows that the specific paper is 1948 subject to the security interest.] 1949 (a) Except as otherwise provided in this section and section 42a-9-1950 1951 - (a) Except as otherwise provided in this section and section 42a-9-309, as amended by this act, a security interest is perfected if it has attached and all of the applicable requirements for perfection in sections 42a-9-310 to 42a-9-316, inclusive, as amended by this act, have been satisfied. A security interest is perfected when it attaches if the applicable requirements are satisfied before the security interest attaches. - (b) An agricultural lien is perfected if it has become effective and all of the applicable requirements for perfection in section 42a-9-310, as amended by this act, have been satisfied. An agricultural lien is perfected when it becomes effective if the applicable requirements are satisfied before the agricultural lien becomes effective. - (c) A security interest or agricultural lien is perfected continuously if it is originally perfected by one method under this article and is later perfected by another method under this article, without an 1957 1958 1959 or treaty described in subsection (a) of section 42a-9-311, as amended by this act; | 1992 | (2) An assignment of accounts or payment intangibles which does | |------|---| | 1993 | not by itself or in conjunction with other assignments to the same | | 1994 | assignee transfer a significant part of the assignor's outstanding | | 1995 | accounts or payment intangibles; | | 1996 | (3) A sale of a payment intangible; | | 1997 | (4) A sale of a promissory note; | | 1998 | (5) A security interest created by the assignment of a health-care- | | 1999 | insurance receivable to the provider of the health-care goods or | | 2000 | services; | | 2001 | (6) A security interest arising under section 42a-2-401, section 42a-2- | | 2002 | 505 or subsection (3) of section 42a-2-711, until the debtor obtains | | 2003 | possession of the collateral; | | 2004 | (7) A security interest of a collecting bank arising under section 42a- | | 2005 | <u>4-210;</u> | | 2006 | (8) A security interest of an issuer or nominated person arising | | 2007 | under section 42a-5-118, as amended by this act; | | 2008 | (9) A security interest arising in the delivery of a financial asset | | 2009 | under subsection (c) of section 42a-9-206, as amended by this act; | | 2010 | (10) A security interest in investment property created by a broker or | | 2011 | securities intermediary; | | 2012 | (11) A security interest in a commodity contract or a commodity | | 2013 | account created by a commodity intermediary; | | 2014 | (12) An assignment for the benefit of all creditors of the transferor | | 2015 | and subsequent transfers by the assignee thereunder; and | | 2016 | (13) A security interest created by an assignment of a beneficial | | 2017 | interest in a decedent's estate. | | 20182019 |
Sec. 30. Section 42a-9-310 of the general statutes is repealed and the following is substituted in lieu thereof: | |-------------------------------------|--| | 2020 | [When a person in the ordinary course of his business furnishes | | 2021 | services or materials with respect to goods subject to a security | | 2022 | interest, a lien upon goods in the possession of such person given by | | 2023 | statute or rule of law for such materials or services takes priority over a | | 2024 | perfected security interest unless the lien is statutory and the statute | | 2025 | expressly provides otherwise.] | | 2026 | (a) Except as otherwise provided in subsection (b) of this section | | 2027 | and subsection (b) of section 42a-9-312, as amended by this act, a | | 2028 | financing statement must be filed to perfect all security interests and | | 2029 | agricultural liens. | | 2030 | (b) The filing of a financing statement is not necessary to perfect a | | 2030 | security interest: | | 2031 | security interest. | | 2032 | (1) That is perfected under subsection (d), (e), (f) or (g) of section | | 2033 | 42a-9-308, as amended by this act; | | 2034 | (2) That is perfected under section 42a-9-309, as amended by this act | | 2035 | when it attaches; | | 2000 | when it attaches, | | 2036 | (3) In property subject to a statute, regulation or treaty described in | | 2037 | subsection (a) of section 42a-9-311, as amended by this act; | | 2038 | (4) In goods in possession of a bailee which is perfected under | | 2039 | subdivision (1) or (2) of subsection (d) of section 42a-9-312, as amended | | 2040 | by this act; | | _010 | <u> </u> | | 2041 | (5) In certificated securities, documents, goods or instruments which | | 2042 | is perfected without filing or possession under subsection (e), (f) or (g) | | 2043 | of section 42a-9-312, as amended by this act; | | 2044 | (6) In collateral in the secured party's possession under section 42a- | | 2045 | 9-313, as amended by this act; | | | | | 2046 | (7) In a certificated security which is perfected by delivery of the | |------|--| | 2047 | security certificate to the secured party under section 42a-9-313, as | | 2048 | amended by this act; | | | | | 2049 | (8) In deposit accounts, electronic chattel paper, investment property | | 2050 | or letter-of-credit rights which is perfected by control under section | | 2051 | 42a-9-314, as amended by this act; | | 2052 | (9) In proceeds which is perfected under section 42a-9-315, as | | 2053 | amended by this act; or | | 2000 | ameriaea by tins acty or | | 2054 | (10) That is perfected under section 42a-9-316, as amended by this | | 2055 | act. | | 2057 | | | 2056 | (c) If a secured party assigns a perfected security interest or | | 2057 | agricultural lien, a filing under this article is not required to continue | | 2058 | the perfected status of the security interest against creditors of and | | 2059 | transferees from the original debtor. | | 2060 | Sec. 31. Section 42a-9-311 of the general statutes is repealed and the | | 2061 | following is substituted in lieu thereof: | | | | | 2062 | [The debtor's rights in collateral may be voluntarily or involuntarily | | 2063 | transferred, by way of sale, creation of a security interest, attachment, | | 2064 | levy, garnishment or other judicial process, notwithstanding a | | 2065 | provision in the security agreement prohibiting any transfer or making | | 2066 | the transfer constitute a default.] | | 2067 | (a) Except as otherwise provided in subsection (d) of this section, | | 2068 | the filing of a financing statement is not necessary or effective to | | 2069 | perfect a security interest in property subject to: | | 2007 | perfect a security interest in property subject to. | | 2070 | (1) A statute, regulation or treaty of the United States whose | | 2071 | requirements for a security interest's obtaining priority over the rights | | 2072 | of a lien creditor with respect to the property preempt subsection (a) of | | 2073 | section 42a-9-310, as amended by this act; | - 2074 (2) Any certificate-of-title statute covering automobiles, trailers, 2075 mobile homes, boats, farm tractors or the like, which provides for a 2076 security interest to be indicated on the certificate as a condition or result of perfection, and any non-Uniform Commercial Code central 2077 2078 filing statute, including chapter 247, but during any period in which 2079 collateral is inventory held for sale by a person who is in the business 2080 of selling goods of that kind, the filing provisions of sections 42a-9-501 2081 to 42a-9-507, inclusive, as amended by this act, and sections 79 to 97, inclusive, of this act, apply to a security interest in that collateral 2082 2083 created by that person as debtor, section 21-67a, section 49-5, chapter 2084 282 and chapter 283; or - 2085 (3) A certificate-of-title statute of another jurisdiction which 2086 provides for a security interest to be indicated on the certificate as a 2087 condition or result of the security interest's obtaining priority over the 2088 rights of a lien creditor with respect to the property. - 2089 (b) Compliance with the requirements of a statute, regulation or 2090 treaty described in subsection (a) of this section for obtaining priority 2091 over the rights of a lien creditor is equivalent to the filing of a financing statement under this article. Except as otherwise provided in 2092 2093 subsection (d) of this section, section 42a-9-313, as amended by this act, 2094 and subsections (d) and (e) of section 42a-9-316, as amended by this 2095 act, for goods covered by a certificate of title, a security interest in property subject to a statute, regulation or treaty described in 2096 2097 subsection (a) of this section may be perfected only by compliance with those requirements, and a security interest so perfected remains 2098 perfected notwithstanding a change in the use or transfer of possession 2099 2100 of the collateral. - (c) Except as otherwise provided in subsection (d) of this section and subsections (d) and (e) of section 42a-9-316, as amended by this act, duration and renewal of perfection of a security interest perfected by compliance with the requirements prescribed by a statute, regulation or treaty described in subsection (a) of this section are 21022103 2104 - 2106 governed by the statute, regulation or treaty. In other respects, the 2107 security interest is subject to this article. - 2108 (d) During any period in which collateral subject to a statute 2109 specified in subdivision (2) of subsection (a) of this section is inventory - 2110 held for sale or lease by a person or leased by that person as lessor and - 2111 that person is in the business of selling goods of that kind, this section - 2112 does not apply to a security interest in that collateral created by that - 2113 person. - 2114 Sec. 32. Section 42a-9-312 of the general statutes is repealed and the - 2115 following is substituted in lieu thereof: - 2116 [(1) The rules of priority stated in other sections of this part and in - 2117 the following sections shall govern when applicable: Section 42a-4-210 - 2118 with respect to the security interest of collecting banks in items being - 2119 collected, accompanying documents and proceeds; section 42a-9-103a - 2120 on security interests related to other jurisdictions; section 42a-9-114 on - 2121 consignments; section 42a-9-115 on security interests in investment - 2122 property. - 2123 (2) A perfected security interest in crops for new value given to - 2124 enable the debtor to produce the crops during the production season - 2125 and given not more than three months before the crops become - 2126 growing crops by planting or otherwise takes priority over an earlier - 2127 perfected security interest to the extent that such earlier interest - 2128 secures obligations due more than six months before the crops become - 2129 growing crops by planting or otherwise, even though the person - 2130 giving new value had knowledge of the earlier security interest. - 2131 (3) A perfected purchase money security interest in inventory has - 2132 priority over a conflicting security interest in the same inventory and - 2133 also has priority in identifiable cash proceeds received on or before the - 2134 delivery of the inventory to a buyer if (a) the purchase money security - 2135 interest is perfected at the time the debtor receives possession of the - 2136 inventory; and (b) the purchase money secured party gives notification - in writing to the holder of the conflicting security interest if the holder 2137 2138 had filed a financing statement covering the same types of inventory 2139 (i) before the date of the filing made by the purchase money secured 2140 party, or (ii) before the beginning of the twenty-one-day period where 2141 the purchase money security interest is temporarily perfected without 2142 filing or possession; and (c) the holder of the conflicting security 2143 interest receives the notification within five years before the debtor 2144 receives possession of the inventory; and (d) the notification states that the person giving the notice has or expects to acquire a purchase 2145 2146 money security interest in inventory of the debtor, describing such 2147 inventory by item or type. - (4) A purchase money security interest in collateral other than inventory has priority over a conflicting security interest in the same collateral or its proceeds if the purchase money security interest is perfected at the time the debtor receives possession of the collateral or within twenty days thereafter. - (5) In all cases not governed by other rules stated in this section, including cases of purchase money security interests which do not qualify for the special
priorities set forth in subsections (3) and (4) of this section, priority between conflicting security interests in the same collateral shall be determined according to the following rules: (a) Conflicting security interests rank according to priority in time of filing or perfection. Priority dates from the time a filing is first made covering the collateral or the time the security interest is first perfected, whichever is earlier, provided there is no period thereafter when there is neither filing nor perfection; (b) so long as conflicting security interests are unperfected, the first to attach has priority. - 2164 (6) For the purposes of subsection (5) of this section, a date of filing or perfection as to collateral is also a date of filing or perfection as to proceeds. - 2167 (7) If future advances are made while a security interest is perfected by filing, the taking of possession, or under section 42a-9-115 or 42a-9- 2154 2155 2156 2157 2158 2159 2160 2161 2162 2169 116 on investment property, the security interest has the same priority 2170 for the purposes of subsection (5) of this section with respect to the 2171 future advances as it does with respect to the first advance. If a 2172 commitment is made before or while the security interest is so 2173 perfected, the security interest has the same priority with respect to 2174 advances made pursuant thereto. In other cases a perfected security 2175 interest has priority from the date the advance is made.] 2176 (a) A security interest in chattel paper, negotiable documents, 2177 instruments or investment property may be perfected by filing. 2178 (b) Except as otherwise provided in subsections (c) and (d) of 2179 section 42a-9-315, as amended by this act, for proceeds: 2180 (1) A security interest in a deposit account may be perfected only by 2181 control under section 42a-9-314, as amended by this act; 2182 (2) And except as otherwise provided in subsection (d) of section 2183 42a-9-308, as amended by this act, a security interest in a letter-of-2184 credit right may be perfected only by control under section 42a-9-314, 2185 as amended by this act; and 2186 (3) A security interest in money may be perfected only by the 2187 secured party's taking possession under section 42a-9-313, as amended 2188 by this act. 2189 (c) While goods are in the possession of a bailee that has issued a 2190 negotiable document covering the goods: 2191 (1) A security interest in the goods may be perfected by perfecting a 2192 security interest in the document; and 2193 (2) A security interest perfected in the document has priority over 2194 any security interest that becomes perfected in the goods by another 2195 method during that time. (d) While goods are in the possession of a bailee that has issued a | 2197 | nonnegotiable document covering the goods, a security interest in the | |------|--| | 2198 | goods may be perfected by: | | 2199 | (1) Issuance of a document in the name of the secured party; | | 2200 | (2) The bailee's receipt of notification of the secured party's interest | | 2201 | <u>or</u> | | 2202 | (3) Filing as to the goods. | | 2203 | (e) A security interest in certificated securities, negotiable | | 2204 | documents or instruments is perfected without filing or the taking of | | 2205 | possession for a period of twenty days from the time it attaches to the | | 2206 | extent that it arises for new value given under an authenticated | | 2207 | security agreement. | | 2208 | (f) A perfected security interest in a negotiable document or goods | | 2209 | in possession of a bailee, other than one that has issued a negotiable | | 2210 | document for the goods, remains perfected for twenty days without | | 2211 | filing if the secured party makes available to the debtor the goods or | | 2212 | documents representing the goods for the purpose of: | | 2213 | (1) Ultimate sale or exchange; or | | 2214 | (2) Loading, unloading, storing, shipping, transshipping | | 2215 | manufacturing, processing or otherwise dealing with them in a | | 2216 | manner preliminary to their sale or exchange. | | 2217 | (g) A perfected security interest in a certificated security or | | 2218 | instrument remains perfected for twenty days without filing if the | | 2219 | secured party delivers the security certificate or instrument to the | | 2220 | debtor for the purpose of: | | 2221 | (1) Ultimate sale or exchange; or | | 2222 | (2) Presentation, collection, enforcement, renewal or registration of | | 2223 | transfer. | - 2224 (h) After the twenty-day period specified in subsection (e), (f) or (g) expires, perfection depends upon compliance with this article. - Sec. 33. Section 42a-9-313 of the general statutes is repealed and the following is substituted in lieu thereof: - [(1) In this section and in the provisions of part 4 of this article referring to fixture filing, unless the context otherwise requires (a) goods are "fixtures" when they become so related to particular real estate that an interest in them arises under real estate law; (b) a "fixture filing" is the filing in the office where a mortgage on the real estate would be filed or recorded of a financing statement covering goods which are or are to become fixtures and conforming to the requirements of subsection (5) of section 42a-9-402; (c) a mortgage is a "construction mortgage" to the extent that it secures an obligation incurred for the construction of an improvement on land including the acquisition cost of the land, if the recorded writing so indicates. - (2) A security interest under this article may be created in goods which are fixtures or may continue in goods which become fixtures, but no security interest exists under this article in ordinary building materials incorporated into an improvement on land. - (3) This article does not prevent creation of an encumbrance upon fixtures pursuant to real estate law. - (4) A perfected security interest in fixtures has priority over the conflicting interest of an encumbrancer or owner of the real estate where (a) the security interest is a purchase money security interest, the interest of the encumbrancer or owner arises before the goods become fixtures, the security interest is perfected by a fixture filing before the goods become fixtures or within ten days thereafter, and the debtor has an interest of record in the real estate or is in possession of the real estate; or (b) the security interest is perfected by a fixture filing before the interest of the encumbrancer or owner is of record, the security interest has priority over any conflicting interest of a predecessor in title of the encumbrancer or owner, and the debtor has an interest of record in the real estate or is in possession of the real estate; or (c) the fixtures are readily removable factory or office machines or readily removable replacements of domestic appliances which are consumer goods, and before the goods become fixtures the security interest is perfected by any method permitted by this article; or (d) the conflicting interest is a lien on the real estate obtained by legal or equitable proceedings after the security interest was perfected by any method permitted by this article. - (5) A security interest in fixtures, whether or not perfected, has priority over the conflicting interest of an encumbrancer or owner of the real estate where (a) the encumbrancer or owner has consented in writing to the security interest or has disclaimed an interest in the goods as fixtures; or (b) the debtor has a right to remove the goods as against the encumbrancer or owner. If the debtor's right terminates, the priority of the security interest continues for a reasonable time. - (6) Notwithstanding subdivision (a) of subsection (4) of this section but otherwise subject to subsections (4) and (5) of this section, a security interest in fixtures is subordinate to a construction mortgage recorded before the goods become fixtures if the goods become fixtures before the completion of the construction. To the extent that it is given to refinance a construction mortgage, a mortgage has this priority to the same extent as the construction mortgage. - (7) In cases not within subsections (1) to (6), inclusive, of this section, a security interest in fixtures is subordinate to the conflicting interest of an encumbrancer or owner of the related real estate who is not the debtor. - (8) When the secured party has priority over all owners and encumbrancers of the real estate, he may, on default, subject to the provisions of part 5 of this article, remove his collateral from the real estate but he must reimburse any encumbrancer or owner of the real estate who is not the debtor and who has not otherwise agreed for the - cost of repair of any physical injury, but not for any diminution in value of the real estate caused by the absence of the goods removed or by any necessity for replacing them. A person entitled to reimbursement may refuse permission to remove until the secured party gives adequate security for the performance of this obligation. - 2292 (a) Except as otherwise provided in subsection (b) of this section, a 2293 secured party may perfect a security interest in negotiable documents, 2294 goods, instruments, money or tangible chattel paper by taking 2295 possession of the collateral. A secured party may perfect a security 2296 interest in certificated securities by taking delivery of the certificated 2297 securities under section 42a-8-301, as amended by this act. - (b) With respect to goods covered by a certificate of title issued by this state, a secured party may perfect a security interest in the goods by taking possession of the goods only in the circumstances described in subsection (d) of section 42a-9-316, as amended by this act. - (c) With respect to collateral other than certificated securities and goods covered by a document, a secured party
takes possession of collateral in the possession of a person other than the debtor, the secured party or a lessee of the collateral from the debtor in the ordinary course of the debtor's business, when: - 2307 (1) The person in possession authenticates a record acknowledging 2308 that it holds possession of the collateral for the secured party's benefit; 2309 or - 2310 (2) The person takes possession of the collateral after having 2311 authenticated a record acknowledging that it will hold possession of 2312 collateral for the secured party's benefit. - 2313 (d) If perfection of a security interest depends upon possession of 2314 the collateral by a secured party, perfection occurs no earlier than the 2315 time the secured party takes possession and continues only while the 2316 secured party retains possession. | 2317 | (e) A security interest in a certificated security in registered form is | |------|--| | 2318 | perfected by delivery when delivery of the certificated security occurs | | 2319 | under section 42a-8-301, as amended by this act, and remains perfected | | 2320 | by delivery until the debtor obtains possession of the security | | 2321 | certificate. | | 2322 | (f) A person in possession of collateral is not required to | | 2323 | acknowledge that it holds possession for a secured party's benefit. | | 2323 | acknowledge that it holds possession for a secured party's benefit. | | 2324 | (g) If a person acknowledges that it holds possession for the secured | | 2325 | party's benefit: | | | | | 2326 | (1) The acknowledgment is effective under subsection (c) of this | | 2327 | section or subsection (a) of section 42a-8-301, as amended by this act | | 2328 | even if the acknowledgment violates the rights of a debtor; and | | 2220 | (2) II.d | | 2329 | (2) Unless the person otherwise agrees or law other than this article | | 2330 | otherwise provides, the person does not owe any duty to the secured | | 2331 | party and is not required to confirm the acknowledgment to another | | 2332 | person. | | 2333 | (h) A secured party having possession of collateral does not | | 2334 | relinquish possession by delivering the collateral to a person other | | 2335 | than the debtor or a lessee of the collateral from the debtor in the | | 2336 | ordinary course of the debtor's business if the person was instructed | | 2337 | before the delivery or is instructed contemporaneously with the | | 2338 | delivery: | | | | | 2339 | (1) To hold possession of the collateral for the secured party's | | 2340 | benefit; or | | | | | 2341 | (2) To redeliver the collateral to the secured party. | | 2342 | (i) A secured party does not relinquish possession, even if a delivery | | 2343 | under subsection (h) violates the rights of a debtor. A person to which | | 2344 | collateral is delivered under subsection (h) does not owe any duty to | the secured party and is not required to confirm the delivery to - 2346 <u>another person unless the person otherwise agrees or law other than</u> 2347 this article otherwise provides. - Sec. 34. Section 42a-9-314 of the general statutes is repealed and the following is substituted in lieu thereof: - [(1) A security interest in goods which attaches before they are installed in or affixed to other goods takes priority as to the goods installed or affixed, called in this section "accessions", over the claims of all persons to the whole except as stated in subsection (3) and subject to section 42a-9-315(1). - 2355 (2) A security interest which attaches to goods after they become 2356 part of a whole is valid against all persons subsequently acquiring 2357 interests in the whole except as stated in subsection (3) but is invalid 2358 against any person with an interest in the whole at the time the 2359 security interest attaches to the goods who has not in writing 2360 consented to the security interest or disclaimed an interest in the goods 2361 as part of the whole. - (3) The security interests described in subsections (1) and (2) do not take priority over (a) a subsequent purchaser for value of any interest in the whole; or (b) a creditor with a lien on the whole subsequently obtained by judicial proceedings; or (c) a creditor with a prior perfected security interest in the whole to the extent that he makes subsequent advances if the subsequent purchase is made, the lien by judicial proceedings obtained or the subsequent advance under the prior perfected security interest is made or contracted for without knowledge of the security interest and before it is perfected. A purchaser of the whole at a foreclosure sale other than the holder of a perfected security interest purchasing at his own foreclosure sale is a subsequent purchaser within this section. - (4) When under subsections (1) or (2) and (3) a secured party has an interest in accessions which has priority over the claims of all persons who have interests in the whole, he may on default subject to the 2363 2364 2365 2366 2367 2368 2369 2370 2371 2372 2373 2374 2375 | | Raised Bill No. 1226 | |------|---| | 2377 | provisions of part 5 remove his collateral from the whole but he must | | 2378 | reimburse any encumbrancer or owner of the whole who is not the | | 2379 | debtor and who has not otherwise agreed for the cost of repair of any | | 2380 | physical injury but not for any diminution in value of the whole | | 2381 | caused by the absence of the goods removed or by any necessity for | | 2382 | replacing them. A person entitled to reimbursement may refuse | | 2383 | permission to remove until the secured party gives adequate security | | 2384 | for the performance of this obligation.] | | 2385 | (a) A security interest in investment property, deposit accounts, | | 2386 | letter-of-credit rights or electronic chattel paper may be perfected by | | 2387 | control of the collateral under section 42a-9-104, as amended by this | - control of the collateral under section 42a-9-104, as amended by this act, 42a-9-105, as amended by this act, 42a-9-106, as amended by this act, or 42a-9-107, as amended by this act. - 2390 (b) A security interest in deposit accounts, electronic chattel paper or 2391 letter-of-credit rights is perfected by control under section 42a-9-104, as 2392 amended by this act, 42a-9-105, as amended by this act, or 42a-9-107, as 2393 amended by this act, when the secured party obtains control and 2394 remains perfected by control only while the secured party retains 2395 control. - 2396 (c) A security interest in investment property is perfected by control 2397 under section 42a-9-106, as amended by this act, from the time the 2398 secured party obtains control and remains perfected by control until: - 2399 (1) The secured party does not have control; and - 2400 (2) One of the following occurs: - 2401 (A) If the collateral is a certificated security, the debtor has or 2402 acquires possession of the security certificate; - 2403 (B) If the collateral is an uncertificated security, the issuer has 2404 registered or registers the debtor as the registered owner; or - 2405 (C) If the collateral is a security entitlement, the debtor is or becomes | 2406 | the | entitlement | hol | der | |------|-----|-------------|-----|-----| | | | | | | - Sec. 35. Section 42a-9-315 of the general statutes is repealed and the following is substituted in lieu thereof: - 2409 [(1) If a security interest in goods was perfected and subsequently 2410 the goods or a part thereof have become part of a product or mass, the 2411 security interest continues in the product or mass if (a) the goods are 2412 so manufactured, processed, assembled or commingled that their 2413 identity is lost in the product or mass; or (b) a financing statement 2414 covering the original goods also covers the product into which the 2415 goods have been manufactured, processed or assembled. In a case to 2416 which paragraph (b) applies, no separate security interest in that part 2417 of the original goods which has been manufactured, processed or 2418 assembled into the product may be claimed under section 42a-9-314. - 2419 (2) When under subsection (1) more than one security interest 2420 attaches to the product or mass, they rank equally according to the 2421 ratio that the cost of the goods to which each interest originally 2422 attached bears to the cost of the total product or mass.] - 2423 (a) Except as otherwise provided in this article and in subsection (2) 2424 of section 42a-2-403: - 2425 (1) A security interest or agricultural lien continues in collateral 2426 notwithstanding sale, lease, license, exchange or other disposition 2427 thereof unless the secured party authorized the disposition free of the 2428 security interest or agricultural lien; and - 2429 (2) A security interest attaches to any identifiable proceeds of collateral. - 2431 <u>(b) Proceeds that are commingled with other property are</u> 2432 <u>identifiable proceeds:</u> - 2433 (1) If the proceeds are goods, to the extent provided by section 56 of this act; and | 2435 | (2) If the proceeds are not goods, to the extent that the secured party | |------|---| | 2436 | identifies the proceeds by a method of tracing, including application of | | 2437 | equitable principles, that is permitted under law other than this article | | 2438 | with respect to commingled property of the type involved. | | 2439 | (c) A security interest in proceeds is a perfected security interest in | | 2440 | the security interest in the original collateral was perfected. | | 2441 | (d) A perfected security interest in proceeds becomes unperfected or | | 2442 | the twenty-first day after the security interest attaches to the proceeds | | 2443 | <u>unless:</u> | | 2444 | (1) The following conditions are satisfied:
 | 2445 | (A) A filed financing statement covers the original collateral; | | 2446 | (B) The proceeds are collateral in which a security interest may be | | 2447 | perfected by filing in the office in which the financing statement has | | 2448 | been filed; and | | 2449 | (C) The proceeds are not acquired with cash proceeds; | | 2450 | (2) The proceeds are identifiable cash proceeds; or | | 2451 | (3) The security interest in the proceeds is perfected other than | | 2452 | under subsection (c) of this section when the security interest attaches | | 2453 | to the proceeds or within twenty days thereafter. | | 2454 | (e) If a filed financing statement covers the original collateral, a | | 2455 | security interest in proceeds which remains perfected under | | 2456 | subdivision (1) of subsection (d) of this section becomes unperfected at | | 2457 | the later of: | | 2458 | (1) When the effectiveness of the filed financing statement lapses | | 2459 | under section 86 of this act, or is terminated under section 84 of this | | 2460 | act; or | | 2461 | (2) The twenty-first day after the security interest attaches to the | 2462 proceeds. 2463 Sec. 36. Section 42a-9-316 of the general statutes is repealed and the 2464 following is substituted in lieu thereof: 2465 Nothing in this article prevents subordination by agreement by any person entitled to priority.] 2466 2467 (a) A security interest perfected pursuant to the law of the jurisdiction designated in subdivision (1) of section 42a-9-301, as 2468 amended by this act, or subsection (c) of section 42a-9-305, as amended 2469 2470 by this act, remains perfected until the earliest of: 2471 (1) The time perfection would have ceased under the law of that 2472 jurisdiction; 2473 (2) The expiration of four months after a change of the debtor's 2474 location to another jurisdiction; 2475 (3) The expiration of one year after a transfer of collateral to a person that thereby becomes a debtor and is located in another 2476 2477 jurisdiction; or 2478 (4) The expiration of one year after a new debtor located in another 2479 jurisdiction becomes bound under subsection (d) of section 42a-9-203, 2480 as amended by this act. 2481 (b) If a security interest described in subsection (a) becomes 2482 perfected under the law of the other jurisdiction before the earliest 2483 time or event described in that subsection, it remains perfected 2484 thereafter. If the security interest does not become perfected under the 2485 law of the other jurisdiction before the earliest time or event, it 2486 becomes unperfected and is deemed never to have been perfected as 2487 against a purchaser of the collateral for value. (c) A possessory security interest in collateral, other than goods covered by a certificate of title and as-extracted collateral consisting of 2488 | 2490 | goods, remains continuously perfected if: | |------|---| | 2491 | (1) The collateral is located in one jurisdiction and subject to a | | 2492 | security interest perfected under the law of that jurisdiction; | | | · · · · · · · · · · · · · · · · · · · | | 2493 | (2) Thereafter the collateral is brought into another jurisdiction; and | | 2494 | (3) Upon entry into the other jurisdiction, the security interest is | | 2495 | perfected under the law of the other jurisdiction. | | | ' | | 2496 | (d) Except as otherwise provided in subsection (e), a security | | 2497 | interest in goods covered by a certificate of title which is perfected by | | 2498 | any method under the law of another jurisdiction when the goods | | 2499 | become covered by a certificate of title from this state remains | | 2500 | perfected until the security interest would have become unperfected | | 2501 | under the law of the other jurisdiction had the goods not become so | | 2502 | covered. | | | | | 2503 | (e) A security interest described in subsection (d) becomes | | 2504 | unperfected as against a purchaser of the goods for value and is | | 2505 | deemed never to have been perfected as against a purchaser of the | | 2506 | goods for value if the applicable requirements for perfection under | | 2507 | subsection (b) of section 42a-9-311, as amended by this act, or section | | 2508 | 42a-9-313, as amended by this act, are not satisfied before the earlier of: | | 2509 | (1) The time the security interest would have become unperfected | | 2510 | under the law of the other jurisdiction had the goods not become | | 2511 | covered by a certificate of title from this state; or | | | | | 2512 | (2) The expiration of four months after the goods had become so | | 2513 | covered. | | 0514 | | | 2514 | (f) A security interest in deposit accounts, letter-of-credit rights or | | 2515 | investment property which is perfected under the law of the bank's | | 2516 | jurisdiction, the issuer's jurisdiction, a nominated person's jurisdiction, | | 2517 | the securities intermediary's jurisdiction or the commodity | | 2518 | intermediary's jurisdiction, as applicable, remains perfected until the | | 2519 | earlier of: | |--------------|---| | 2520
2521 | (1) The time the security interest would have become unperfected | | 2321 | under the law of that jurisdiction; or | | 2522 | (2) The expiration of four months after a change of the applicable | | 2523 | jurisdiction to another jurisdiction. | | 2524 | (g) If a security interest described in subsection (f) becomes | | 2525 | perfected under the law of the other jurisdiction before the earlier of | | 2526 | the time or the end of the period described in that subsection, it | | 2527 | remains perfected thereafter. If the security interest does not become | | 2528 | perfected under the law of the other jurisdiction before the earlier of | | 2529 | that time or the end of that period, it becomes unperfected and is | | 2530 | deemed never to have been perfected as against a purchaser of the | | 2531 | collateral for value. | | 2532 | Sec. 37. Section 42a-9-317 of the general statutes is repealed and the | | 2533 | following is substituted in lieu thereof: | | 2000 | ionowing is substituted in neu thereof. | | 2534 | [The mere existence of a security interest or authority given to the | | 2535 | debtor to dispose of or use collateral does not impose contract or tort | | 2536 | liability upon the secured party for the debtor's acts or omissions.] | | 2537 | (a) A security interest or agricultural lien is subordinate to the rights | | 2538 | <u>of:</u> | | 2520 | | | 2539 | (1) A person entitled to priority under section 42 of this act; and | | 2540 | (2) Except as otherwise provided in subsection (e), a person that | | 2541 | becomes a lien creditor before the earlier of the time: | | 2542 | (A) The security interest or agricultural lien is perfected; or | | 2543 | (B) One of the conditions specified in subdivision (3) of subsection | | 2544 | (b) of section 42a-9-203, as amended by this act, is met and a financing | | 2545 | statement covering the collateral is filed. | | | | - (b) Except as otherwise provided in subsection (e), a buyer, other than a secured party, of tangible chattel paper, documents, goods, instruments or a security certificate takes free of a security interest or agricultural lien if the buyer gives value and receives delivery of the collateral without knowledge of the security interest or agricultural lien and before it is perfected. - (c) Except as otherwise provided in subsection (e), a lessee of goods takes free of a security interest or agricultural lien if the lessee gives value and receives delivery of the collateral without knowledge of the security interest or agricultural lien and before it is perfected. - (d) A licensee of a general intangible or a buyer, other than a secured party, of accounts, electronic chattel paper, general intangibles or investment property other than a certificated security takes free of a security interest if the licensee or buyer gives value without knowledge of the security interest and before it is perfected. - (e) Except as otherwise provided in sections 40 and 41 of this act, if a person files a financing statement with respect to a purchase-money security interest before or within twenty days after the debtor receives delivery of the collateral, the security interest takes priority over the rights of a buyer, lessee or lien creditor which arise between the time the security interest attaches and the time of filing. - Sec. 38. Section 42a-9-318 of the general statutes is repealed and the following is substituted in lieu thereof: - [(1) Unless an account debtor has made an enforceable agreement not to assert defenses or claims arising out of a sale as provided in section 42a-9-206 the rights of an assignee are subject to (a) all the terms of the contract between the account debtor and assignor and any defense or claim arising therefrom; and (b) any other defense or claim of the account debtor against the assignor which accrues before the account debtor receives notification of the assignment. 2557 25582559 2560 2569 2570 2571 2572 2573 2574 - (2) So far as the right to payment or a part thereof under an assigned contract right has not been fully earned by performance and notwithstanding notification of the assignment, any modification of or substitution for the contract made in good faith and in accordance with reasonable commercial standards is effective against an assignee unless the account debtor has otherwise agreed but the assignee acquires corresponding rights under the modified or substituted contract. The assignment may provide that such modification or substitution is a breach by the assignor. - 2585 (3) The account debtor is authorized to pay the assignor until the account debtor receives notification that the amount due or to become due has been assigned and that payment is to be made to the assignee. A
notification which does not reasonably identify the rights assigned is ineffective. If requested by the account debtor, the assignee must seasonably furnish reasonable proof that the assignment has been made and unless he does so the account debtor may pay the assignor. - (4) A term in any contract between an account debtor and an assignor is ineffective if it prohibits assignment of an account or prohibits creation of a security interest in a general intangible for money due or to become due or requires the account debtor's consent to such assignment or security interest.] - (a) A debtor that has sold an account, chattel paper, payment intangible or promissory note does not retain a legal or equitable interest in the collateral sold. - (b) For purposes of determining the rights of creditors of, and purchasers for value of an account or chattel paper from, a debtor that has sold an account or chattel paper, while the buyer's security interest is unperfected, the debtor is deemed to have rights and title to the account or chattel paper identical to those the debtor sold. - Sec. 39. (NEW) (a) Except as otherwise provided in subsection (b) of this section, for purposes of determining the rights of creditors of, and 2577 2578 2579 2580 2581 2582 2583 2584 2597 2598 - purchasers for value of goods from, a consignee, while the goods are in the possession of the consignee, the consignee is deemed to have rights and title to the goods identical to those the consignor had or had power to transfer. - (b) For purposes of determining the rights of a creditor of a consignee, law other than this article determines the rights and title of a consignee while goods are in the consignee's possession if, under sections 42a-9-301 to 42a-9-318, inclusive, of the general statutes, as amended by this act, and sections 39 to 62, inclusive, of this act, a perfected security interest held by the consignor would have priority over the rights of the creditor. - Sec. 40. (NEW) (a) Except as otherwise provided in subsection (e) of this section, a buyer in ordinary course of business, other than a person buying farm products from a person engaged in farming operations, takes free of a security interest created by the buyer's seller, even if the security interest is perfected and the buyer knows of its existence. - 2623 (b) Except as otherwise provided in subsection (e) of this section, a 2624 buyer of goods from a person who used or bought the goods for use 2625 primarily for personal, family or household purposes takes free of a 2626 security interest, even if perfected, if the buyer buys: - 2627 (1) Without knowledge of the security interest; - 2628 (2) For value; - 2629 (3) Primarily for the buyer's personal, family or household 2630 purposes; and - 2631 (4) Before the filing of a financing statement covering the goods. - (c) To the extent that it affects the priority of a security interest over a buyer of goods under subsection (b) of this section, the period of effectiveness of a filing made in the jurisdiction in which the seller is located is governed by subsections (a) and (b) of section 42a-9-316 of - 2636 the general statutes, as amended by this act. - 2637 (d) A buyer in ordinary course of business buying oil, gas or other 2638 minerals at the wellhead or minehead or after extraction takes free of 2639 an interest arising out of an encumbrance. - (e) Subsections (a) and (b) do not affect a security interest in goods in the possession of the secured party under section 42a-9-313 of the general statutes, as amended by this act - 2643 Sec. 41. (NEW) (a) In this section, "licensee in ordinary course of 2644 business" means a person that becomes a licensee of a general 2645 intangible in good faith, without knowledge that the license violates 2646 the rights of another person in the general intangible, and in the 2647 ordinary course from a person in the business of licensing general 2648 intangibles of that kind. A person becomes a licensee in the ordinary 2649 course if the license to the person comports with the usual or 2650 customary practices in the kind of business in which the licensor is 2651 engaged or with the licensor's own usual or customary practices. - (b) A licensee in ordinary course of business takes its rights under a nonexclusive license free of a security interest in the general intangible created by the licensor, even if the security interest is perfected and the licensee knows of its existence. - (c) A lessee in ordinary course of business takes its leasehold interest free of a security interest in the goods created by the lessor, even if the security interest is perfected and the lessee knows of its existence. - Sec. 42. (NEW) (a) Except as otherwise provided in this section, priority among conflicting security interests and agricultural liens in the same collateral is determined according to the following rules: - (1) Conflicting perfected security interests and agricultural liens rank according to priority in time of filing or perfection. Priority dates from the earlier of the time a filing covering the collateral is first made or the security interest or agricultural lien is first perfected, if there is 2653 2654 2655 2656 2657 2658 2662 2663 2664 - 2666 no period thereafter when there is neither filing nor perfection. - 2667 (2) A perfected security interest or agricultural lien has priority over 2668 a conflicting unperfected security interest or agricultural lien. - 2669 (3) The first security interest or agricultural lien to attach or become 2670 effective has priority if conflicting security interests and agricultural 2671 liens are unperfected. - 2672 (b) For the purposes of subdivision (1) of subsection (a) of this section: - 2674 (1) The time of filing or perfection as to a security interest in collateral is also the time of filing or perfection as to a security interest in proceeds; and - 2677 (2) The time of filing or perfection as to a security interest in collateral supported by a supporting obligation is also the time of filing or perfection as to a security interest in the supporting obligation. - (c) Except as otherwise provided in subsection (f) of this section, a security interest in collateral which qualifies for priority over a conflicting security interest under section 47, 48, 49, 50 or 51 of this act also has priority over a conflicting security interest in: - 2684 (1) Any supporting obligation for the collateral; and - 2685 (2) Proceeds of the collateral if: - 2686 (A) The security interest in proceeds is perfected; - 2687 (B) The proceeds are cash proceeds or of the same type as the collateral; and - 2689 (C) In the case of proceeds that are proceeds of proceeds, all intervening proceeds are cash proceeds, proceeds of the same type as the collateral or an account relating to the collateral. - (d) Subject to subsection (e) of this section and except as otherwise provided in subsection (f) of this section, if a security interest in chattel paper, deposit accounts, negotiable documents, instruments, investment property or letter-of-credit rights is perfected by a method other than filing, conflicting perfected security interests in proceeds of the collateral rank according to priority in time of filing. - (e) Subsection (d) of this section applies only if the proceeds of the collateral are not cash proceeds, chattel paper, negotiable documents, instruments, investment property or letter-of-credit rights. - 2701 (f) Subsections (a) to (e), inclusive, of this section are subject to: - 2702 (1) Subsection (g) of this section and the other provisions of sections 2703 42a-9-301 to 42a-9-318, inclusive, of the general statutes, as amended 2704 by this act, and sections 39 to 62, inclusive, of this act; - (2) Section 42a-4-210 of the general statutes with respect to a security interest of a collecting bank; - 2707 (3) Section 42a-5-118 of the general statutes, as amended by this act, 2708 with respect to a security interest of an issuer or nominated person; 2709 and - 2710 (4) Section 42a-9-110 of the general statutes, as amended by this act, 2711 with respect to a security interest arising under article 2. - 2712 (g) A perfected agricultural lien on collateral has priority over a 2713 conflicting security interest in or agricultural lien on the same 2714 collateral if the statute creating the agricultural lien so provides. - Sec. 43. (NEW) (a) Except as otherwise provided in subsection (c) of this section, for purposes of determining the priority of a perfected security interest under subdivision (1) of subsection (a) of section 42 of this act, perfection of the security interest dates from the time an advance is made to the extent that the security interest secures an advance that: - 2721 (1) Is made while the security interest is perfected only: - (A) Under section 42a-9-309 of the general statutes, as amended by this act, when it attaches; or - 2724 (B) Temporarily under subsection (e), (f) or (g) of section 42a-9-312 2725 of the general statutes, as amended by this act; and - (2) Is not made pursuant to a commitment entered into before or while the security interest is perfected by a method other than under section 42a-9-309 of the general statutes, as amended by this act, or subsection (e), (f) or (g) of section 42a-9-312 of the general statutes, as amended by this act. - (b) Except as otherwise provided in subsection (c) of this section, a security interest is subordinate to the rights of a person that becomes a lien creditor to the extent that the security interest secures an advance made more than forty-five days after the person becomes a lien creditor unless the advance is made: - 2736 (1) Without knowledge of the lien; or - 2737 (2) Pursuant to a commitment entered into without knowledge of the lien. - (c) Subsections (a) and (b) of this section do not apply to a security interest held by a secured party that is a buyer of accounts, chattel paper, payment intangibles or promissory
notes or a consignor. - (d) Except as otherwise provided in subsection (e) of this section, a buyer of goods other than a buyer in ordinary course of business takes free of a security interest to the extent that it secures advances made after the earlier of: - 2746 (1) The time the secured party acquires knowledge of the buyer's purchase; or - 2748 (2) Forty-five days after the purchase. - (e) Subsection (d) of this section does not apply if the advance is made pursuant to a commitment entered into without knowledge of the buyer's purchase and before the expiration of the forty-five-day period. - 2753 (f) Except as otherwise provided in subsection (g) of this section, a 2754 lessee of goods, other than a lessee in ordinary course of business, 2755 takes the leasehold interest free of a security interest to the extent that 2756 it secures advances made after the earlier of: - 2757 (1) The time the secured party acquires knowledge of the lease; or - 2758 (2) Forty-five days after the lease contract becomes enforceable. - (g) Subsection (f) of this section does not apply if the advance is made pursuant to a commitment entered into without knowledge of the lease and before the expiration of the forty-five-day period. - Sec. 44. (NEW) (a) Except as otherwise provided in subsection (g), a perfected purchase-money security interest in goods other than inventory or livestock has priority over a conflicting security interest in the same goods, and, except as otherwise provided in section 47 of this act, a perfected security interest in its identifiable proceeds also has priority, if the purchase-money security interest is perfected when the debtor receives possession of the collateral or within twenty days thereafter. - (b) Subject to subsection (c) and except as otherwise provided in subsection (g), a perfected purchase-money security interest in inventory has priority over a conflicting security interest in the same inventory, has priority over a conflicting security interest in chattel paper or an instrument constituting proceeds of the inventory and in proceeds of the chattel paper, if so provided in section 50 of this act, and, except as otherwise provided in section 47 of this act, also has priority in identifiable cash proceeds of the inventory to the extent the identifiable cash proceeds are received on or before the delivery of the 2763 2764 2765 2766 2767 2768 2769 2770 2771 2772 2773 2774 2775 2776 2777 - 2779 inventory to a buyer, if: - 2780 (1) The purchase-money security interest is perfected when the debtor receives possession of the inventory; - 2782 (2) The purchase-money secured party sends an authenticated notification to the holder of the conflicting security interest; - 2784 (3) The holder of the conflicting security interest receives the 2785 notification within five years before the debtor receives possession of 2786 the inventory; and - (4) The notification states that the person sending the notification has or expects to acquire a purchase-money security interest in inventory of the debtor and describes the inventory. - (c) Subdivisions (2) to (4), inclusive, of subsection (b) apply only if the holder of the conflicting security interest had filed a financing statement covering the same types of inventory: - 2793 (1) If the purchase-money security interest is perfected by filing, 2794 before the date of the filing; or - (2) If the purchase-money security interest is temporarily perfected without filing or possession under subsection (f) of section 42a-9-312 of the general statutes, as amended by this act, before the beginning of the twenty-day period thereunder. - (d) Subject to subsection (e) and except as otherwise provided in subsection (g), a perfected purchase-money security interest in livestock that are farm products has priority over a conflicting security interest in the same livestock, and, except as otherwise provided in section 47 of this act, a perfected security interest in their identifiable proceeds and identifiable products in their unmanufactured states also has priority, if: - 2806 (1) The purchase-money security interest is perfected when the - 2807 debtor receives possession of the livestock; - 2808 (2) The purchase-money secured party sends an authenticated notification to the holder of the conflicting security interest; - 2810 (3) The holder of the conflicting security interest receives the notification within six months before the debtor receives possession of the livestock; and - 2813 (4) The notification states that the person sending the notification 2814 has or expects to acquire a purchase-money security interest in 2815 livestock of the debtor and describes the livestock. - 2816 (e) Subdivisions (2) to (4), inclusive, of subsection (d) apply only if 2817 the holder of the conflicting security interest had filed a financing 2818 statement covering the same types of livestock: - 2819 (1) If the purchase-money security interest is perfected by filing, 2820 before the date of the filing; or - (2) If the purchase-money security interest is temporarily perfected without filing or possession under subsection (f) of section 42a-9-312 of the general statutes, as amended by this act, before the beginning of the twenty-day period thereunder. - 2825 (f) Except as otherwise provided in subsection (g), a perfected 2826 purchase-money security interest in software has priority over a 2827 conflicting security interest in the same collateral, and, except as 2828 otherwise provided in section 47 of this act, a perfected security 2829 interest in its identifiable proceeds also has priority, to the extent that 2830 the purchase-money security interest in the goods in which the 2831 software was acquired for use has priority in the goods and proceeds 2832 of the goods under this section. - 2833 (g) If more than one security interest qualifies for priority in the same collateral under subsection (a), (b), (d) or (f): - 2839 (2) In all other cases, subsection (a) of section 42 of this act applies to the qualifying security interests. - Sec. 45. (NEW) (a) Except as otherwise provided in subsection (b), a security interest created by a debtor is subordinate to a security interest in the same collateral created by another person if: - 2844 (1) The debtor acquired the collateral subject to the security interest created by the other person; - 2846 (2) The security interest created by the other person was perfected when the debtor acquired the collateral; and - 2848 (3) There is no period thereafter when the security interest is unperfected. - 2850 (b) Subsection (a) subordinates a security interest only if the security 2851 interest: - 2852 (1) Otherwise would have priority solely under subsection (a) of 2853 section 42 of this act or section 44 of this act; or - 2854 (2) Arose solely under subdivision (3) of section 42a-2-711 of the general statutes. - Sec. 46. (NEW) (a) Subject to subsection (b), a security interest created by a new debtor which is perfected by a filed financing statement that is effective solely under section 79 of this act in collateral in which a new debtor has or acquires rights is subordinate to a security interest in the same collateral which is perfected other than by a filed financing statement that is effective solely under section 79 of this act. - 2863 (b) The other provisions of sections 42a-9-301 to 42a-9-318, inclusive, 2864 of the general statutes, as amended by this act, and sections 39 to 62, 2865 inclusive, of this act, determine the priority among conflicting security 2866 interests in the same collateral perfected by filed financing statements 2867 that are effective solely under section 79 of this act However, if the 2868 security agreements to which a new debtor became bound as debtor 2869 were not entered into by the same original debtor, the conflicting 2870 security interests rank according to priority in time of the new debtor's 2871 having become bound. - Sec. 47. (NEW) The following rules govern priority among conflicting security interests in the same deposit account: - (1) A security interest held by a secured party having control of the deposit account under section 42a-9-104 of the general statutes, as amended by this act, has priority over a conflicting security interest held by a secured party that does not have control. - 2878 (2) Except as otherwise provided in subdivisions (3) and (4), security interests perfected by control under section 42a-9-314 of the general statutes, as amended by this act, rank according to priority in time of obtaining control. - 2882 (3) Except as otherwise provided in subdivision (4), a security interest held by the bank with which the deposit account is maintained has priority over a conflicting security interest held by another secured party. - 2886 (4) A security interest perfected by control under subdivision (3) of 2887 subsection (a) of section 42a-9-104 of the general statutes, as amended 2888 by this act, has priority over a security interest held by the bank with 2889 which the deposit account is maintained. - Sec. 48. (NEW) The following rules govern priority among conflicting security interests in the same investment property: - 2892 (1) A security interest held by a secured party having control of - 2893 investment property under section 42a-9-106 of the general statutes, as 2894 amended by this act, has priority over a security interest held by a 2895 secured party that does not have control of the investment property. - 2896 (2) Except as otherwise provided in subdivisions (3) and (4), 2897 conflicting security interests held by secured parties each of which has 2898 control under section 42a-9-106 of the general statutes, as amended by this act, rank according to priority in time of: 2899 - 2900 (A) If the collateral is a security, obtaining control; - 2901 (B) If the collateral is a security entitlement carried in a securities 2902 account; and: - 2903 (i) If the secured party obtained
control under subdivision (1) of 2904 subsection (d) of section 42a-8-106 of the general statutes, as amended 2905 by this act, the secured party's becoming the person for which the 2906 securities account is maintained; - 2907 (ii) If the secured party obtained control under subdivision (2) of 2908 subsection (d) of section 42a-8-106 of the general statutes, as amended 2909 by this act, the securities intermediary's agreement to comply with the 2910 secured party's entitlement orders with respect to security entitlements 2911 carried or to be carried in the securities account; or - (iii) If the secured party obtained control through another person under subdivision (3) of subsection (d) of section 42a-8-106 of the general statutes, as amended by this act, the time on which priority would be based under this subdivision if the other person were the secured party; or - 2917 (C) If the collateral is a commodity contract carried with a 2918 commodity intermediary, the satisfaction of the requirement for control 2919 specified in subdivision (2) of subsection (b) of section 42a-9-106 of the 2920 general statutes, as amended by this act, with respect to commodity contracts carried or to be carried with the commodity intermediary. 2913 2914 2915 2916 - (4) A security interest held by a commodity intermediary in a commodity contract or a commodity account maintained with the commodity intermediary has priority over a conflicting security interest held by another secured party. - (5) A security interest in a certificated security in registered form which is perfected by taking delivery under subsection (a) of section 42a-9-313 of the general statutes, as amended by this act, and not by control under section 42a-9-314 of the general statutes, as amended by this act, has priority over a conflicting security interest perfected by a method other than control. - 2936 (6) Conflicting security interests created by a broker, securities 2937 intermediary or commodity intermediary which are perfected without 2938 control under section 42a-9-106 of the general statutes, as amended by 2939 this act, rank equally. - 2940 (7) In all other cases, priority among conflicting security interests in investment property is governed by sections 42 and 43 of this act. - Sec. 49. (NEW) The following rules govern priority among conflicting security interests in the same letter-of-credit right: - (1) A security interest held by a secured party having control of the letter-of-credit right under section 42a-9-107 of the general statutes, as amended by this act, has priority to the extent of its control over a conflicting security interest held by a secured party that does not have control. - 2949 (2) Security interests perfected by control under section 42a-9-314 of 2950 the general statutes, as amended by this act, rank according to priority 2951 in time of obtaining control. 2927 2928 - 2952 Sec. 50. (NEW) (a) A purchaser of chattel paper has priority over a 2953 security interest in the chattel paper which is claimed merely as 2954 proceeds of inventory subject to a security interest if: - 2955 (1) In good faith and in the ordinary course of the purchaser's 2956 business, the purchaser gives new value and takes possession of the 2957 chattel paper or obtains control of the chattel paper under section 42a-2958 9-105 of the general statutes, as amended by this act; and - 2959 (2) The chattel paper does not indicate that it has been assigned to 2960 an identified assignee other than the purchaser. - (b) A purchaser of chattel paper has priority over a security interest in the chattel paper which is claimed other than merely as proceeds of inventory subject to a security interest if the purchaser gives new value and takes possession of the chattel paper or obtains control of the chattel paper under section 42a-9-105 of the general statutes, as amended by this act, in good faith, in the ordinary course of the purchaser's business, and without knowledge that the purchase violates the rights of the secured party. - (c) Except as otherwise provided in section 47 of this act, a purchaser having priority in chattel paper under subsection (a) or (b) also has priority in proceeds of the chattel paper to the extent that: - 2972 (1) Section 42 of this act provides for priority in the proceeds; or - 2973 (2) The proceeds consist of the specific goods covered by the chattel 2974 paper or cash proceeds of the specific goods, even if the purchaser's 2975 security interest in the proceeds is unperfected. - 2976 (d) Except as otherwise provided in subsection (a) of section 51 of 2977 this act, a purchaser of an instrument has priority over a security interest in the instrument perfected by a method other than possession 2979 if the purchaser gives value and takes possession of the instrument in 2980 good faith and without knowledge that the purchase violates the rights of the secured party. 2962 2963 2964 2965 2966 2967 2968 2969 2970 2971 2978 - (e) For purposes of subsections (a) and (b), the holder of a purchasemoney security interest in inventory gives new value for chattel paper constituting proceeds of the inventory. - (f) For purposes of subsections (b) and (d), if chattel paper or an instrument indicates that it has been assigned to an identified secured party other than the purchaser, a purchaser of the chattel paper or instrument has knowledge that the purchase violates the rights of the secured party. - Sec. 51. (NEW) (a) This article does not limit the rights of a holder in due course of a negotiable instrument, a holder to which a negotiable document of title has been duly negotiated or a protected purchaser of a security. These holders or purchasers take priority over an earlier security interest, even if perfected, to the extent provided in articles 3, 7 and 8. - 2996 (b) This article does not limit the rights of or impose liability on a 2997 person to the extent that the person is protected against the assertion of a claim under article 8. - (c) Filing under this article does not constitute notice of a claim or defense to the holders, or purchasers, or persons described in subsections (a) and (b). - Sec. 52. (NEW) (a) A transferee of money takes the money free of a security interest unless the transferee acts in collusion with the debtor in violating the rights of the secured party. - 3005 (b) A transferee of funds from a deposit account takes the funds free 3006 of a security interest in the deposit account unless the transferee acts in 3007 collusion with the debtor in violating the rights of the secured party. - Sec. 53. (NEW) (a) In this section, "possessory lien" means an interest, other than a security interest or an agricultural lien: - 3010 (1) Which secures payment or performance of an obligation for 3011 services or materials furnished with respect to goods by a person in the 3012 ordinary course of the person's business; 3013 (2) Which is created by statute or rule of law in favor of the person; 3014 and 3015 (3) Whose effectiveness depends on the person's possession of the 3016 goods. 3017 (b) A possessory lien on goods has priority over a security interest in 3018 the goods unless the lien is created by a statute that expressly provides 3019 otherwise. 3020 Sec. 54. (NEW) (a) A security interest under this article may be 3021 created in goods that are fixtures or may continue in goods that 3022 become fixtures. A security interest does not exist under this article in 3023 ordinary building materials incorporated into an improvement on 3024 land. 3025 (b) This article does not prevent creation of an encumbrance upon 3026 fixtures under real property law. 3027 (c) In cases not governed by subsections (d) to (h), inclusive, a 3028 security interest in fixtures is subordinate to a conflicting interest of an 3029 encumbrancer or owner of the related real property other than the 3030 debtor. 3031 (d) Except as otherwise provided in subsection (h), a perfected 3032 security interest in fixtures has priority over a conflicting interest of an 3033 encumbrancer or owner of the real property if the debtor has an 3034 interest of record in or is in possession of the real property and: 3035 (1) The security interest is a purchase-money security interest; 3036 (2) The interest of the encumbrancer or owner arises before the 3037 goods become fixtures; and (3) The security interest is perfected by a fixture filing before the - 3039 goods become fixtures or within twenty days thereafter. - 3040 (e) A perfected security interest in fixtures has priority over a conflicting interest of an encumbrancer or owner of the real property if: - 3042 (1) The debtor has an interest of record in the real property or is in possession of the real property and the security interest: - 3044 (A) Is perfected by a fixture filing before the interest of the 3045 encumbrancer or owner is of record; and - 3046 (B) Has priority over any conflicting interest of a predecessor in title of the encumbrancer or owner; - 3048 (2) Before the goods become fixtures, the security interest is 3049 perfected by any method permitted by this article and the fixtures are 3050 readily removable: - 3051 (A) Factory or office machines; - 3052 (B) Equipment that is not primarily used or leased for use in the operation of the real property; or - 3054 (C) Replacements of domestic appliances that are consumer goods; - 3055 (3) The conflicting interest is a lien on the real property obtained by 3056 legal or equitable proceedings after the security interest was perfected by any method permitted by this article; or - 3058 (4) The security interest is: - 3059 (A) Created in a manufactured home in a manufactured-home 3060 transaction; and - 3061 (B) Perfected pursuant to a statute described in subdivision (2) of subsection (a) of section 42a-9-311 of the general statutes, as amended by this act. - 3064 (f) A security interest in fixtures, whether or not perfected, has - priority over a conflicting
interest of an encumbrancer or owner of the real property if: - 3067 (1) The encumbrancer or owner has, in an authenticated record, 3068 consented to the security interest or disclaimed an interest in the goods 3069 as fixtures; or - 3070 (2) The debtor has a right to remove the goods as against the 3071 encumbrancer or owner. - (g) The priority of the security interest under subdivision (2) of subsection (f) continues for a reasonable time if the debtor's right to remove the goods as against the encumbrancer or owner terminates. - (h) A mortgage is a construction mortgage to the extent that it secures an obligation incurred for the construction of an improvement on land, including the acquisition cost of the land, if a recorded record of the mortgage so indicates. Except as otherwise provided in subsections (e) and (f), a security interest in fixtures is subordinate to a construction mortgage if a record of the mortgage is recorded before the goods become fixtures and the goods become fixtures before the completion of the construction. A mortgage has this priority to the same extent as a construction mortgage to the extent that it is given to refinance a construction mortgage. - (i) A perfected security interest in crops growing on real property has priority over a conflicting interest of an encumbrancer or owner of the real property if the debtor has an interest of record in or is in possession of the real property. - Sec. 55. (NEW) (a) A security interest may be created in an accession and continues in collateral that becomes an accession. - 3091 (b) If a security interest is perfected when the collateral becomes an accession, the security interest remains perfected in the collateral. - 3093 (c) Except as otherwise provided in subsection (d), the other 3073 3074 3075 3076 3077 3078 3079 3080 3081 3082 3083 - provisions of sections 42a-9-301 to 42a-9-318, inclusive, of the general statutes, as amended by this act, and sections 39 to 62, inclusive, of this act determine the priority of a security interest in an accession. - (d) A security interest in an accession is subordinate to a security interest in the whole which is perfected by compliance with the requirements of a certificate-of-title statute under subsection (b) of section 42a-9-311 of the general statutes, as amended by this act. - 3101 (e) After default, subject to sections 98 to 125, inclusive, of this act, a 3102 secured party may remove an accession from other goods if the 3103 security interest in the accession has priority over the claims of every 3104 person having an interest in the whole. - 3105 (f) A secured party that removes an accession from other goods 3106 under subsection (e) shall promptly reimburse any holder of a security 3107 interest or other lien on, or owner of, the whole or of the other goods, 3108 for the cost of repair of any physical injury to the whole or the other 3109 goods. The secured party need not reimburse the holder or owner for 3110 any diminution in value of the whole or the other goods caused by the 3111 absence of the accession removed or by any necessity for replacing it. A 3112 person entitled to reimbursement, other than the debtor, may refuse 3113 permission to remove until the secured party gives adequate assurance 3114 for the performance of the obligation to reimburse. - Sec. 56. (NEW) (a) In this section, "commingled goods" means goods that are physically united with other goods in such a manner that their identity is lost in a product or mass. - 3118 (b) A security interest does not exist in commingled goods as such. 3119 However, a security interest may attach to a product or mass that 3120 results when goods become commingled goods. - 3121 (c) If collateral becomes commingled goods, a security interest attaches to the product or mass. - 3123 (d) If a security interest in collateral is perfected before the collateral - 3124 becomes commingled goods, the security interest that attaches to the 3125 product or mass under subsection (c) is perfected. - 3126 (e) Except as otherwise provided in subsection (f), the other 3127 provisions of sections 42a-9-301 to 42a-9-318, inclusive, of the general 3128 statutes, as amended by this act, and sections 39 to 62, inclusive, of this 3129 act, determine the priority of a security interest that attaches to the 3130 product or mass under subsection (c). - 3131 (f) If more than one security interest attaches to the product or mass 3132 under subsection (c), the following rules determine priority: - 3133 (1) A security interest that is perfected under subsection (d) has 3134 priority over a security interest that is unperfected at the time the 3135 collateral becomes commingled goods. - 3136 (2) If more than one security interest is perfected under subsection 3137 (d), the security interests rank equally in proportion to the value of the 3138 collateral at the time it became commingled goods. - Sec. 57. (NEW) If, while a security interest in goods is perfected by any method under the law of another jurisdiction, this state issues a certificate of title that does not show that the goods are subject to the security interest or contain a statement that they may be subject to security interests not shown on the certificate: - 3144 (1) A buyer of the goods, other than a person in the business of 3145 selling goods of that kind, takes free of the security interest if the buyer 3146 gives value and receives delivery of the goods after issuance of the 3147 certificate and without knowledge of the security interest; and - 3148 (2) The security interest is subordinate to a conflicting security 3149 interest in the goods that attaches, and is perfected under subsection 3150 (b) of section 42a-9-311 of the general statutes, as amended by this act, 3151 after issuance of the certificate and without the conflicting secured 3152 party's knowledge of the security interest. 3140 3141 3142 - 3153 Sec. 58. (NEW) If a security interest or agricultural lien is perfected 3154 by a filed financing statement providing information described in 3155 subdivision (5) of subsection (b) of section 87 of this act which is 3156 incorrect at the time the financing statement is filed: - 3157 (1) The security interest or agricultural lien is subordinate to a 3158 conflicting perfected security interest in the collateral to the extent that 3159 the holder of the conflicting security interest gives value in reasonable 3160 reliance upon the incorrect information; and - 3161 (2) A purchaser, other than a secured party, of the collateral takes 3162 free of the security interest or agricultural lien to the extent that, in 3163 reasonable reliance upon the incorrect information, the purchaser gives 3164 value and, in the case of chattel paper, documents, goods, instruments 3165 or a security certificate, receives delivery of the collateral. - 3166 Sec. 59. (NEW) This article does not preclude subordination by agreement by a person entitled to priority. 3167 - 3168 Sec. 60. (NEW) (a) Except as otherwise provided in subsection (c), a 3169 bank with which a deposit account is maintained may exercise any 3170 right of recoupment or set-off against a secured party that holds a 3171 security interest in the deposit account. - (b) Except as otherwise provided in subsection (c), the application of this article to a security interest in a deposit account does not affect a right of recoupment or set-off of the secured party as to a deposit account maintained with the secured party. - 3176 (c) The exercise by a bank of a set-off against a deposit account is 3177 ineffective against a secured party that holds a security interest in the 3178 deposit account which is perfected by control under subdivision (3) of 3179 subsection (a) of section 42a-9-104 of the general statutes, as amended 3180 by this act, if the set-off is based on a claim against the debtor. - 3181 Sec. 61. (NEW) Except as otherwise provided in subsection (c) of 3182 section 60 of this act, and unless the bank otherwise agrees in an 3174 - 3183 authenticated record, a bank's rights and duties with respect to a 3184 deposit account maintained with the bank are not terminated, 3185 suspended, or modified by: - 3186 (1) The creation, attachment or perfection of a security interest in the 3187 deposit account; - 3188 (2) The bank's knowledge of the security interest; or - 3189 (3) The bank's receipt of instructions from the secured party. - 3190 Sec. 62. (NEW) This article does not require a bank to enter into an 3191 agreement of the kind described in subdivision (2) of subsection (a) of 3192 section 42a-9-104 of the general statutes, as amended by this act, even 3193 if its customer so requests or directs. A bank that has entered into such 3194 an agreement is not required to confirm the existence of the agreement 3195 to another person unless requested to do so by its customer. - 3196 Sec. 63. Section 42a-9-401 of the general statutes is repealed and the 3197 following is substituted in lieu thereof: - I(1) The proper place to file in order to perfect a security interest is as follows: (a) When the collateral is timber to be cut or is minerals or the like, including oil and gas, or accounts subject to subsection (5) of section 42a-9-103a, or when the financing statement is filed as a fixture filing and the collateral is goods which are or are to become fixtures, then in the office where a mortgage on the real estate would be filed or recorded; (b) in all other cases, in the office of the Secretary of the State. - (2) A filing which is made in good faith in an improper place or not in all of the places required by this section is nevertheless effective with regard to any collateral as to which the filing complied with the requirements of this article and is also effective with regard to collateral covered by the financing statement against any person who has knowledge of the contents of such financing statement. - 3211 (3) A filing which is made in the
proper place in this state continues 3199 3200 3201 3202 3203 3204 3205 3206 3207 3208 3209 - effective even though the debtor's residence or place of business or the location of the collateral or its use, whichever controlled the original - 3214 filing, is thereafter changed. - 3215 (4) The rules stated in section 42a-9-103a determine whether filing is necessary in this state. - 3217 (5) Notwithstanding subsections (1) to (4) inclusive, of this section, 3218 and subject to subsection (3) of section 42a-9-302, the proper place to - 3219 file in order to perfect a security interest in collateral, including - 3220 fixtures, of a transmitting utility is the office of the Secretary of the - 3221 State. This filing constitutes a fixture filing as to the collateral - 3222 described therein which is or is to become fixtures.] - 3223 (a) Except as otherwise provided in subsection (b) and sections 42a- - 3224 9-406 to 42a-9-409, inclusive, as amended by this act, whether a - 3225 <u>debtor's rights in collateral may be voluntarily or involuntarily</u> - 3226 <u>transferred is governed by law other than this article.</u> - 3227 (b) An agreement between the debtor and secured party which - 3228 prohibits a transfer of the debtor's rights in collateral or makes the - 3229 <u>transfer a default does not prevent the transfer from taking effect.</u> - Sec. 64. Section 42a-9-402 of the general statutes is repealed and the - following is substituted in lieu thereof: - 3232 [(1) A financing statement is sufficient if it gives the names of the - 3233 debtor and the secured party, is signed by the debtor, gives an address - 3234 of the secured party from which information concerning the security - 3235 interest may be obtained, gives a mailing address of the debtor and - contains a statement indicating the types, or describing the items, of collateral. A financing statement may be filed before a security - 3238 agreement is made or a security interest otherwise attaches. When the - 3239 financing statement covers crops growing or to be grown, the - 3240 statement must also contain a general description of the real estate - 3241 concerned. When the financing statement covers timber to be cut or - 3242 covers minerals or the like, including oil and gas, or accounts subject to 3243 subsection (5) of section 42a-9-103a, or when the financing statement is 3244 filed as a fixture filing and the collateral is goods which are or are to 3245 become fixtures, the statement must also comply with subsection (5) of 3246 this section. A copy of the security agreement is sufficient as a 3247 financing statement if it contains the above information and is signed 3248 by the debtor. A carbon, photographic or other reproduction of a 3249 security agreement or a financing statement is sufficient as a financing 3250 statement if the security agreement so provides or if the original has 3251 been filed in this state. - 3252 (2) A financing statement which otherwise complies with subsection 3253 (1) of this section is sufficient when it is signed by the secured party 3254 instead of the debtor if it is filed to perfect a security interest in (a) 3255 collateral already subject to a security interest in another jurisdiction 3256 when it is brought into this state, or when the debtor's location is 3257 changed to this state. Such a financing statement must state that the 3258 collateral was brought into this state or that the debtor's location was 3259 changed to this state under such circumstances; or (b) proceeds under 3260 section 42a-9-306 if the security interest in the original collateral was 3261 perfected. Such a financing statement must describe the original 3262 collateral; or (c) collateral as to which the filing has lapsed; or (d) 3263 collateral acquired after a change of name, identity or corporate 3264 structure of the debtor. - 3265 (3) A form substantially as follows is sufficient to comply with 3266 subsection (1) of this section. - 3267 Name of debtor (or assignor) - 3268 Address - Name of secured party (or assignee) - 3270 Address - 3271 1. This financing statement covers the following types (or items) of - 3272 property: (Describe) - 3273 2. (If collateral is crops) The above described crops are growing or 3274 are to be grown on: (Describe real estate) - 3275 3. (If applicable) The above goods are to become fixtures on 3276 (Describe real estate) and this financing statement is to be filed for 3277 record in the real estate records. (If the debtor does not have an interest 3278 - 3279 4. (If products of collateral are claimed) Products of the collateral are 3280 also covered. - 3281 USE WHICHEVER IS APPLICABLE - 3282 Signature of Debtor (or Assignor) - 3283 Signature of Secured Party (or Assignee) of record) The name of a record owner is - 3284 (4) A financing statement may be amended by filing a writing 3285 signed by both the debtor and the secured party. An amendment does 3286 not extend the period of effectiveness of a financing statement. If any 3287 amendment adds collateral, it is effective as to the added collateral 3288 only from the filing date of the amendment. In this article, unless the 3289 context otherwise requires, the term "financing statement" means the 3290 original financing statement and any amendments. - 3291 (5) A financing statement covering timber to be cut or covering 3292 minerals or the like, including oil and gas, or accounts subject to 3293 subsection (5) of section 42a-9-103a, or a financing statement filed as a 3294 fixture filing where the debtor is not a transmitting utility, shall show 3295 that it covers this type of collateral, shall recite that it is to be filed for 3296 record in the real estate records, and the financing statement shall 3297 contain a description of the real estate sufficient if it were contained in 3298 a mortgage of the real estate under the law of this state. If the debtor 3299 does not have an interest of record in the real estate, the financing 3300 statement shall show the name of a record owner. - (6) A mortgage is effective as a financing statement filed as a fixture filing from the date of its recording if (a) the goods are described in the mortgage by item or type, (b) the goods are or are to become fixtures related to the real estate described in the mortgage, (c) the mortgage complies with the requirements for a financing statement in this section other than a recital that it is to be filed in the real estate records, and (d) the mortgage is duly recorded. No fee with reference to the financing statement is required other than the regular recording and satisfaction fees with respect to the mortgage. - (7) A financing statement sufficiently shows the name of the debtor if it gives the individual, partnership or corporate name of the debtor, whether or not it adds other trade names or the names of partners. Where the debtor so changes his name or in the case of an organization, its name, identity or corporate structure that a filed financing statement becomes seriously misleading, the filing is not effective to perfect a security interest in collateral acquired by the debtor more than four months after the change, unless a new appropriate financing statement is filed before the expiration of that time. A filed financing statement remains effective with respect to collateral transferred by the debtor even though the secured party knows of or consents to the transfer. - (8) A financing statement substantially complying with the requirements of this section is effective even though it contains minor errors which are not seriously misleading.] - 3325 The existence of a security interest, agricultural lien or authority 3326 given to a debtor to dispose of or use collateral, without more, does not 3327 subject a secured party to liability in contract or tort for the debtor's 3328 acts or omissions. - Sec. 65. Section 42a-9-403 of the general statutes is repealed and the following is substituted in lieu thereof: - [(1) Presentation for filing of a financing statement and tender of the filing fee, or where use by a filing party of a system for the electronic receipt, indexing and storage of information required for the filing of financing statements or notices of federal, state or municipal tax liens has been approved in writing by the Secretary of the State, the electronic transmission by such filing party of such information to, and its receipt by, the filing officer, or acceptance of the statement by the filing officer, or by the town clerk if the financing statement covers fixtures, constitutes filing under this article. As used in this part, "filing officer" means a filing officer in the office of the Secretary of the State and excludes a town clerk. - (2) Except as provided in subsection (6) of this section, a filed financing statement is effective for a period of five years from the date of filing. The effectiveness of a filed financing statement lapses on the expiration of the five-year period unless a continuation statement is filed prior to the lapse. If a security interest perfected by filing exists at the time insolvency proceedings are commenced by or against the debtor, the security interest remains perfected until termination of the insolvency proceedings and thereafter for a period of sixty days or until expiration of the five-year period, whichever occurs later. Upon lapse the security interest becomes unperfected, unless it is perfected without filing. If the security interest becomes unperfected upon lapse, it is deemed to have been unperfected as against a person who became a purchaser or lien creditor before lapse. - (3) A continuation statement may be filed by the secured party within six months prior to the expiration of the five-year period specified in subsection (2) of this section. Any such continuation statement must be signed by the secured party, identify the original statement by file number
and state that the original statement is still effective. A continuation statement signed by a person other than the secured party of record must be accompanied by a separate written statement of assignment signed by the secured party of record and complying with subsection (2) of section 42a-9-405, including payment of the required fee. Upon timely filing of the continuation statement, the effectiveness of the original statement is continued for five years after the last date to which the filing was effective whereupon it lapses in the same manner as provided in subsection (2) of this section unless another continuation statement is filed prior to such lapse. Succeeding continuation statements may be filed in the same manner to continue the effectiveness of the original statement. - (4) Except as provided in subsection (7) a filing officer shall mark each statement with a file number and with the date and hour of filing, or where the information that would otherwise be required in a financing statement is stored in an electronic system approved by the Secretary of the State, such system shall incorporate in the electronic record of each such statement, a file number and the date and hour of the receipt of the electronic record of each such statement. The filing officer shall hold the statement or a microfilm or other photographic or electronic reproduction thereof for public inspection. The secretary shall charge a fee for inspection of such statements as follows: For inspection of statements filed in the alphabetical index, regardless of the number of statements, ten dollars for each debtor; for inspection of each fifteen statements or less filed in the numerical index, ten dollars. The filing officer shall index the statements according to the name of the debtor and shall note in the index the file number and the address of the debtor given in the statement. The index may be made up of the statements themselves, copies thereof, separate cards or otherwise. - (5) The Secretary of the State shall charge and collect the following fees: (a) The uniform fee for filing and indexing an original financing statement shall be twenty-five dollars. The secured party shall set forth on such financing statement each debtor name to be indexed. The secured party may at his option show a trade name for any person; (b) for filing and indexing a termination statement, twenty-five dollars; (c) for filing and indexing a separate written statement of assignment, twenty-five dollars; (d) for filing and indexing an amendment, twenty-five dollars; (e) for filing and noting a statement of release, twenty-five dollars; (f) for filing and indexing a continuation statement, twenty- 3365 3366 3367 3368 3369 3370 3371 3372 3373 3374 3375 3376 3377 3378 3379 3380 3381 3382 3383 3384 3385 3386 3387 3388 3389 3390 3391 3392 3393 3394 3395 3396 3398 five dollars. No fee shall be charged (A) to the state when the original 3399 statement, continuation statement, amendment, 3400 assignment, statement of release or termination statement is filed by or 3401 at the request of the Attorney General or an assistant attorney general 3402 or by a duly authorized official of the state or any of its agencies, 3403 boards or commissions acting in his official capacity, or (B) to a 3404 municipality when the original statement, continuation statement, 3405 amendment, statement of assignment, statement of release or 3406 termination statement is filed by the tax collector or other municipal 3407 officer of such municipality pursuant to the provisions of sections 12-195a to 12-195g, inclusive, or (C) for any filing accomplished solely by 3408 3409 electronic means, and without the physical submission of any 3410 document, instrument, or paper, in accordance with a plan approved 3411 by the Secretary of the State. - (6) If the debtor is a transmitting utility and a filed financing statement so states, it is effective until a termination statement is filed. A real estate mortgage which is effective as a fixture filing under subsection (6) of section 42a-9-402 remains effective as a fixture filing until the mortgage is released or satisfied of record or its effectiveness otherwise terminates as to the real estate. - 3418 (7) When a financing statement covers timber to be cut or covers 3419 minerals or the like, including oil and gas, or accounts subject to 3420 subsection (5) of section 42a-9-103a or is filed as a fixture filing, it shall 3421 be filed for record and the filing officer shall index it under the names 3422 of the debtor and any owner of record shown on the financing 3423 statement in the same fashion as if they were the mortgagors in a 3424 mortgage of the real estate described, and under the name of the 3425 secured party as if he were the mortgagee thereunder.] - (a) In this section, "value" has the meaning provided in subsection (a) of section 42a-3-303. - 3428 (b) Except as otherwise provided in this section, an agreement 3429 between an account debtor and an assignor not to assert against an 3412 3413 3414 3415 3416 | 3430 | assignee any claim or defense that the account debtor may have | |------|---| | 3431 | against the assignor is enforceable by an assignee that takes an | | 3432 | assignment: | | 3433 | (1) For value; | | 3434 | (2) In good faith; | | 3435 | (3) Without notice of a claim of a property or possessory right to the | | 3436 | property assigned; and | | 3437 | (4) Without notice of a defense or claim in recoupment of the type | | 3438 | that may be asserted against a person entitled to enforce a negotiable | | 3439 | instrument under subsection (a) of section 42a-3-305. | | 3440 | (c) Subsection (b) does not apply to defenses of a type that may be | | 3441 | asserted against a holder in due course of a negotiable instrument | | 3442 | under subsection (b) of section 42a-3-305. | | 3443 | (d) In a consumer transaction, if a record evidences the account | | 3444 | debtor's obligation, law other than this article requires that the record | | 3445 | include a statement to the effect that the rights of an assignee are | | 3446 | subject to claims or defenses that the account debtor could assert | | 3447 | against the original obligee, and the record does not include such a | | 3448 | statement: | | 3449 | (1) The record has the same effect as if the record included such a | | 3450 | statement; and | | 3451 | (2) The account debtor may assert against an assignee those claims | | 3452 | and defenses that would have been available if the record included | | 3453 | such a statement. | | 3454 | (e) This section is subject to law other than this article which | | 3455 | establishes a different rule for an account debtor who is an individual | | 3456 | and who incurred the obligation primarily for personal, family or | | 3457 | household purposes. | (f) Except as otherwise provided in subsection (d), this section does not displace law other than this article which gives effect to an agreement by an account debtor not to assert a claim or defense against an assignee. Sec. 66. Section 42a-9-404 of the general statutes is repealed and the following is substituted in lieu thereof: [(1) If a financing statement covering consumer goods is filed on or after October 1, 1976, then within one month or within ten days following written demand by the debtor after there is no outstanding secured obligation and no commitment to make advances, incur obligations or otherwise give value, the secured party must file, with each filing officer with whom the financing statement was filed, a termination statement to the effect that he no longer claims a security interest under the financing statement, which shall be identified by file number. In other cases whenever there is no outstanding secured obligation and no commitment to make advances, incur obligations or otherwise give value, the secured party must on written demand by the debtor send the debtor, for each filing officer with whom the financing statement was filed, a termination statement to the effect that he no longer claims a security interest under the financing statement, which shall be identified by file number. A termination statement signed by a person other than the secured party of record must be accompanied by a separate written statement of assignment signed by the secured party of record complying with subsection (2) of section 42a-9-405, including payment of the required fee. If the affected secured party fails to file such a termination statement as required by this subsection, or to send such a termination statement within ten days after proper demand therefor he shall be liable to the debtor for one hundred dollars, and in addition for any loss caused to the debtor by such failure. 3488 (2) On presentation to the filing officer of such a termination 3489 statement he must note it in the index. If he has received the 3464 3465 3466 3467 3468 3469 3470 3471 3472 3473 3474 3475 3476 3477 3478 3479 3480 3481 3482 3483 3484 3485 3486 - 3490 termination statement in duplicate, he shall return one copy of the 3491 termination statement to the secured party stamped to show the time 3492 of receipt thereof. If the filing officer has a microfilm or other 3493 photographic record of the financing statement, and of any related 3494 continuation statement, statement of assignment and statement of 3495 release, he may remove the originals from the files at any time after 3496 receipt of the termination statement, or if he has no such record, he 3497 may remove them from the files at any time after one year after receipt 3498 of the termination statement. The secured party shall set forth on such 3499 termination statement each debtor name to be indexed.] - 3500 (a) Unless an account debtor has made an enforceable agreement 3501 not to assert defenses or claims, and subject to subsections (b) to (e), 3502 inclusive, the
rights of an assignee are subject to: - 3503 (1) All terms of the agreement between the account debtor and 3504 assignor and any defense or claim in recoupment arising from the 3505 transaction that gave rise to the contract; and - 3506 (2) Any other defense or claim of the account debtor against the assignor which accrues before the account debtor receives a notification of the assignment authenticated by the assignor or the assignee. - 3510 (b) Subject to subsection (c) and except as otherwise provided in 3511 subsection (d), the claim of an account debtor against an assignor may 3512 be asserted against an assignee under subsection (a) only to reduce the 3513 amount the account debtor owes. - 3514 (c) This section is subject to law other than this article which 3515 establishes a different rule for an account debtor who is an individual 3516 and who incurred the obligation primarily for personal, family or 3517 household purposes. - 3518 (d) In a consumer transaction, if a record evidences the account debtor's obligation, law other than this article requires that the record - include a statement to the effect that the account debtor's recovery against an assignee with respect to claims and defenses against the assignor may not exceed amounts paid by the account debtor under the record, and the record does not include such a statement, the extent to which a claim of an account debtor against the assignor may be asserted against an assignee is determined as if the record included such a statement. - 3527 (e) This section does not apply to an assignment of a health-care-3528 insurance receivable. - Sec. 67. Section 42a-9-405 of the general statutes is repealed and the following is substituted in lieu thereof: - [(1) A financing statement may disclose an assignment of a security interest in the collateral described in the financing statement by indication in the financing statement of the name and address of the assignee or by an assignment itself or a copy thereof on the face or back of the statement. On presentation to the filing officer of such a financing statement and the required fee, the filing officer shall mark the same as provided in subsection (4) of section 42a-9-403. - (2) A secured party may assign of record all or a part of his rights under a financing statement by the filing in the place where the original financing statement was filed of a separate written statement of assignment signed by the secured party of record and setting forth the name of the secured party of record and the debtor, the file number and the date of filing of the financing statement and the name and address of the assignee and containing a description of the collateral assigned. A copy of the assignment is sufficient as a separate statement if it complies with the preceding sentence. On presentation to the filing officer of such a separate statement and the required fee, the filing officer shall mark such separate statement with the date and hour of the filing. He shall note the assignment on the index of the financing statement, or in the case of a fixture filing, or a filing covering timber to be cut, or covering minerals or the like, including oil and gas, or - 3552 accounts subject to subsection (5) of section 42a-9-103a, he shall index 3553 the assignment under the name of the assignor as grantor and under 3554 the name of the assignee. The secured party shall set forth each debtor 3555 name against which said separate written statement of assignment is to 3556 be indexed. Notwithstanding the provisions of this subsection, an 3557 assignment of record of a security interest in a fixture contained in a 3558 mortgage effective as a fixture filing may be made only by an 3559 assignment of the mortgage in the manner provided by the law of this state other than this article. 3560 - 3561 (3) After the disclosure or filing of an assignment under this section, 3562 the assignee is the secured party of record.] - (a) A modification of or substitution for an assigned contract is effective against an assignee if made in good faith. The assignee acquires corresponding rights under the modified or substituted contract. The assignment may provide that the modification or substitution is a breach of contract by the assignor. This subsection is subject to subsections (b) to (d), inclusive. - 3569 (b) Subsection (a) applies to the extent that: - 3570 (1) The right to payment or a part thereof under an assigned contract has not been fully earned by performance; or - (2) The right to payment or a part thereof has been fully earned by performance and the account debtor has not received notification of the assignment under subsection (a) of section 42a-9-406, as amended by this act. - 3576 (c) This section is subject to law other than this article which 3577 establishes a different rule for an account debtor who is an individual 3578 and who incurred the obligation primarily for personal, family or 3579 household purposes. - 3580 (d) This section does not apply to an assignment of a health-care-3581 insurance receivable. Sec. 68. Section 42a-9-406 of the general statutes is repealed and the following is substituted in lieu thereof: [A secured party of record may by his signed statement release all or a part of any collateral described in a filed financing statement. The statement of release is sufficient if it contains a description of the collateral being released, the name and address of the debtor, the name and address of the secured party, and the file number of the financing statement. A statement of release signed by a person other than the secured party of record shall be accompanied by a separate written statement of assignment signed by the secured party of record and complying with subsection (2) of section 42a-9-405, including payment of the required fee. Upon presentation of such a statement of release and required fee to the filing officer he shall mark the statement with the hour and date of filing and shall note the same upon the margin of the index of the filing of the financing statement. The secured party shall set forth on such statement of release each debtor name to be indexed.] - (a) Subject to subsections (b) to (i), inclusive, an account debtor on an account, chattel paper or a payment intangible may discharge its obligation by paying the assignor until, but not after, the account debtor receives a notification, authenticated by the assignor or the assignee, that the amount due or to become due has been assigned and that payment is to be made to the assignee. After receipt of the notification, the account debtor may discharge its obligation by paying the assignee and may not discharge the obligation by paying the assignor. An assignor who receives payment after notification is given must return the payment to the account debtor or forward the payment to the assignee. - 3610 (b) Subject to subsection (h), notification is ineffective under 3611 subsection (a): - 3612 (1) If it does not reasonably identify the rights assigned; | 3613 | (2) To the extent that an agreement between an account debtor and a | |------|--| | 3614 | seller of a payment intangible limits the account debtor's duty to pay a | | 3615 | person other than the seller and the limitation is effective under law | | 3616 | other than this article; or | | 3617 | (3) At the option of an account debtor, if the notification notifies the | | 3618 | account debtor to make less than the full amount of any installment or | | 3619 | other periodic payment to the assignee, even if: | | 3019 | other periodic payment to the assignee, even in. | | 3620 | (A) Only a portion of the account, chattel paper or payment | | 3621 | intangible has been assigned to that assignee; | | 2622 | (P) A montion has been assigned to another assigned as | | 3622 | (B) A portion has been assigned to another assignee; or | | 3623 | (C) The account debtor knows that the assignment to that assignee | | 3624 | <u>is limited.</u> | | | | | 3625 | (c) Subject to subsection (h), if requested by the account debtor, an | | 3626 | assignee shall seasonably furnish reasonable proof that the assignment | | 3627 | has been made. Unless the assignee complies, the account debtor may | | 3628 | discharge its obligation by paying the assignor, even if the account | | 3629 | debtor has received a notification under subsection (a). | | 3630 | (d) Except as otherwise provided in subsection (e) and section 12a Q | | 3631 | (d) Except as otherwise provided in subsection (e) and section 42a-9- | | | 407, as amended by this act, and subject to subsection (h), a term in an | | 3632 | agreement between an account debtor and an assignor or in a | | 3633 | promissory note is ineffective to the extent that it: | | 3634 | (1) Prohibits, restricts or requires the consent of the account debtor | | 3635 | or person obligated on the promissory note to the assignment or | | 3636 | transfer of, or the creation, attachment, perfection or enforcement of a | | 3637 | security interest in, the account, chattel paper, payment intangible or | | 3638 | promissory note; or | | | * | | 3639 | (2) Provides that the assignment or transfer or the creation, | | 3640 | attachment, perfection or enforcement of the security interest may give | | 3641 | rise to a default, breach, right of recoupment, claim, defense, | | 3642 | termination, right of termination or remedy under the account, chatte | |------|---| | 3643 | paper, payment intangible or promissory note. | | 3644 | (e) Subsection (d) does not apply to the sale of a payment intangible | | 3645 | or promissory note. | | 3646 | (f) Except as otherwise provided in section 42a-9-407, as amended | | 3647 | by this act, and subject to subsections (h) and (i), a rule of law, statute | | 3648 | or regulation that prohibits,
restricts or requires the consent of a | | 3649 | government, governmental body or official or account debtor to the | | 3650 | assignment or transfer of, or creation of a security interest in, ar | | 3651 | account or chattel paper is ineffective to the extent that the rule of law | | 3652 | statute or regulation: | | 3653 | (1) Prohibits, restricts or requires the consent of the government | | 3654 | governmental body or official or account debtor to the assignment or | | 3655 | transfer of, or the creation, attachment, perfection or enforcement of a | | 3656 | security interest in the account or chattel paper; or | | 3657 | (2) Provides that the assignment or transfer or the creation | | 3658 | attachment, perfection or enforcement of the security interest may give | | 3659 | rise to a default, breach, right of recoupment, claim, defense | | 3660 | termination, right of termination or remedy under the account or | | 3661 | chattel paper. | | 3662 | (g) Subject to subsection (h), an account debtor may not waive or | | 3663 | vary its option under subdivision (3) of subsection (b). | | 3664 | (h) This section is subject to law other than this article which | | 3665 | establishes a different rule for an account debtor who is an individual | | 3666 | and who incurred the obligation primarily for personal, family or | | 3667 | household purposes. | | 3668 | (i) (1) This section does not apply to: | | 3669 | (A) An assignment of a health-care-insurance receivable; | - 3670 (B) An assignment or transfer of or creation of a security interest in: - (i) A claim or right to receive compensation for injuries or sickness - 3672 as described in 26 USC 104(a)(1) or (2), as amended from time to time, - 3673 or - (ii) A claim or right to receive benefits under a special needs trust as - described in 42 USC 1396p(d)(4), as amended from time to time. - 3676 (2) Subsection (f) of this section does not apply to an assignment or - 3677 <u>transfer of, or the creation, attachment, perfection or enforcement of a</u> - 3678 security interest in, a right the transfer of which is prohibited or - 3679 <u>restricted by any of the following statutes to the extent that the statute</u> - is inconsistent with said subsection: Section 12-831, 31-320 or 52-225f. - Sec. 69. Section 42a-9-407 of the general statutes is repealed and the - 3682 following is substituted in lieu thereof: - IUpon request of any person, the filing officer shall issue his certificate showing whether there is on file on the date and hour stated - 3685 therein, any presently effective financing statement naming a - 3686 particular debtor and any statement of assignment thereof and if there - 3687 is, giving the date and hour of filing of each such statement and the - 3688 names and addresses of each secured party named therein. The - 3689 uniform fee for such a certificate shall be twenty-five dollars. Upon - request the filing officer shall furnish a photographic or electronic copy - 3691 of any filed financing statement, continuation statement, termination - 3692 statement, statement of assignment or statement of release for a - 3693 uniform fee of five dollars and, if such statement consists of more than - three pages, an additional uniform fee of five dollars for the fourth and - ach succeeding page. No fee shall be charged to the state when a - 3696 certificate showing whether there is on file, on the date and hour stated - 3697 therein, any presently effective financing statement, naming a - 3698 particular debtor and any assignment or amendment thereof, is - 3699 requested by the Attorney General or an assistant attorney general or - 3700 by an authorized official of the state or any of its agencies, boards or | 3701
3702
3703
3704 | commissions acting in his official capacity, and no fee shall be charged to a municipality when such certificate is requested by the tax collector or other municipal officer of such municipality, pursuant to the provisions of sections 12-195a to 12-195g, inclusive.] | |------------------------------|--| | 3705
3706 | (a) Except as otherwise provided in subsection (b), a term in a lease agreement is ineffective to the extent that it: | | 3707
3708
3709
3710 | (1) Prohibits, restricts or requires the consent of a party to the lease to the assignment or transfer of, or the creation, attachment, perfection or enforcement of a security interest in, an interest of a party under the lease contract or in the lessor's residual interest in the goods; or | | 3711
3712
3713
3714 | (2) Provides that the assignment or transfer or the creation, attachment, perfection or enforcement of the security interest may give rise to a default, breach, right of recoupment, claim, defense, termination, right of termination or remedy under the lease. | | 3715
3716 | (b) A term described in subdivision (2) of subsection (a) is effective to the extent that there is: | | 3717
3718 | (1) A transfer by the lessee of the lessee's right of possession or use of the goods in violation of the term; or | | 3719
3720 | (2) A delegation of a material performance of either party to the lease contract in violation of the term. | | 3721
3722 | (c) The creation, attachment, perfection or enforcement of a security interest in the lessor's interest under the lease contract or the lessor's | | 3723 | residual interest in the goods is not a transfer that materially impairs | | 3724 | the lessee's prospect of obtaining return performance or materially | | 3725 | changes the duty of or materially increases the burden or risk imposed | | 3726
3727 | on the lessee unless, and then only to the extent that, enforcement actually results in a delegation of material performance of the lessor. | | 3121 | actually results in a delegation of material performance of the lessor. | following is substituted in lieu thereof: Sec. 70. Section 42a-9-408 of the general statutes is repealed and the - [Unless a filing officer has notice of an action pending relative thereto, he may remove from the files and destroy (a) a lapsed financing statement, a lapsed continuation statement, a statement of assignment or release relating to either, and any index of any of them, one year or more after lapse; and (b) a termination statement and the index on which it is noted, one year or more after the filing of the termination statement.] - 3737 (a) Except as otherwise provided in subsection (b), a term in a 3738 promissory note or in an agreement between an account debtor and a 3739 debtor which relates to a health-care-insurance receivable or a general 3740 intangible, including a contract, permit, license or franchise, and which 3741 term prohibits, restricts or requires the consent of the person obligated 3742 on the promissory note or the account debtor to, the assignment or 3743 transfer of, or creation, attachment or perfection of a security interest 3744 in, the promissory note, health-care-insurance receivable or general 3745 intangible, is ineffective to the extent that the term: - 3746 (1) Would impair the creation, attachment or perfection of a security 3747 interest; or - (2) Provides that the assignment or transfer or the creation, attachment or perfection of the security interest may give rise to a default, breach, right of recoupment, claim, defense, termination, right of termination or remedy under the promissory note, health-care-insurance receivable or general intangible. - 3753 (b) Subsection (a) applies to a security interest in a payment 3754 intangible or promissory note only if the security interest arises out of 3755 a sale of the payment intangible or promissory note. - 3756 (c) Except as provided in subsection (f), a rule of law, statute or 3757 regulation that prohibits, restricts or requires the consent of a 3758 government, governmental body or official, person obligated on a 3759 promissory note or account debtor to the assignment or transfer of, or 3760 creation of a security interest in, a promissory note, health-care- 3731 3732 3733 3734 3735 3736 3748 3749 3750 3751 | insurance receivable or general intangible, including a contract, permit, | |---| | license or franchise between an account debtor and a debtor, is | | ineffective to the extent that the rule of law, statute or regulation: | | | | (1) Would impair the creation, attachment or perfection of a security | | interest; or | | (2) Provides that the assignment or transfer or the creation, | | attachment or perfection of the security interest may give rise to a | | default, breach, right of recoupment, claim, defense, termination, right | | of termination or remedy under the promissory note, health-care- | | insurance receivable or general intangible. | | | | (d) To the extent that a term in a promissory note or in an agreement | | between an account debtor and a debtor which relates to a health-care- | | insurance receivable or general intangible or a rule of law, statute or | | regulation described in subsection (c) would be effective under law | | other than this article but is ineffective under subsection (a) or (c), the | | creation, attachment or perfection of a security interest in the | | promissory note, health-care-insurance receivable or general | | <u>intangible:</u> | | (1) Is not enforceable against the person obligated on the promissory | | note or the account debtor; | | note of the account action, | | (2) Does not impose a duty or obligation on the person obligated on | | the promissory note or the account debtor; | | (a) D | | (3) Does not require the person obligated on the promissory note or | | the
account debtor to recognize the security interest, pay or render | | performance to the secured party, or accept payment or performance | | from the secured party; | | (4) Does not entitle the secured party to use or assign the debtor's | | rights under the promissory note, health-care-insurance receivable or | | general intangible, including any related information or materials | | | furnished to the debtor in the transaction giving rise to the promissory statements, amendments, termination statements, statements of assignment and statements of release which are filed in the office of the town clerk pursuant to section 42a-9-401 (1) (a) and which comply with the requirements of this part shall be recorded, indexed and handled as would be similar instruments relating to a mortgage upon the real estate concerned. In particular, each financing statement, security agreement, continuation statement and amendment shall be indexed in the grantor index according to the name of the debtor and if it shows the name of a record owner of the real estate which is other than that of the debtor, it shall also be indexed according to the name of such owner; all such items shall also be indexed in the grantee index according to the name of the secured party. The fees for recording and indexing shall be as provided in subsection (a) of section 7-34a. - (2) In addition to other requirements of this part, a continuation statement, amendment, termination statement, statement of assignment or statement of release which is filed in the office of a town clerk must refer to the record of the original financing statement by book and page. The town clerk shall enter upon the margin of the record of the original financing statement a notation of the record of the subsequent statement or amendment. - (3) Provision for a security interest in goods which are or are to become fixtures may be included in a mortgage or other like instrument transferring an interest in the real estate concerned. If such instrument complies with the requirements for a financing statement of section 42a-9-402, except the signature of the secured party, is recorded as an instrument affecting real estate, and has the appropriate recording fee paid therefor, such recording or registering and payment of fee shall be an effective filing under this part in the office of the town clerk without the necessity of any separate filing or payment of any separate fee to the town clerk under this part. - 3848 (4) If a person filing any financing statement, continuation 3849 statement, amendment, termination statement, statement of 3850 assignment or statement of release furnishes the town clerk a copy | 3851 | thereof at the time of filing, the town clerk shall upon request note | |------|---| | 3852 | upon such copy the date and hour of the filing of the original and | | 3853 | promptly deliver or send the copy to such person.] | | | | | 3854 | (a) A term in a letter of credit or a rule of law, statute, regulation, | | 3855 | custom or practice applicable to the letter of credit which prohibits, | | 3856 | restricts or requires the consent of an applicant, issuer or nominated | | 3857 | person to a beneficiary's assignment of or creation of a security interest | | 3858 | <u>in a letter-of-credit right is ineffective to the extent that the term or rule</u> | | 3859 | of law, statute, regulation, custom or practice: | | 3860 | (1) Would impair the creation, attachment or perfection of a security | | 3861 | interest in the letter-of-credit right; or | | | | | 3862 | (2) Provides that the assignment or the creation, attachment or | | 3863 | perfection of the security interest may give rise to a default, breach, | | 3864 | right of recoupment, claim, defense, termination, right of termination | | 3865 | or remedy under the letter-of-credit right. | | 3866 | (b) To the extent that a term in a letter of credit is ineffective under | | 3867 | subsection (a) but would be effective under law other than this article | | 3868 | or a custom or practice applicable to the letter of credit, to the transfer | | 3869 | of a right to draw or otherwise demand performance under the letter | | 3870 | of credit or to the assignment of a right to proceeds of the letter of | | 3871 | credit, the creation, attachment or perfection of a security interest in | | 3872 | the letter-of-credit right: | | | | | 3873 | (1) Is not enforceable against the applicant, issuer, nominated person | | 3874 | or transferee beneficiary; | | 3875 | (2) Imposes no duties or obligations on the applicant, issuer, | | 3876 | nominated person or transferee beneficiary; and | | | <u> </u> | | 3877 | (3) Does not require the applicant, issuer, nominated person or | | 3878 | transferee beneficiary to recognize the security interest, pay or render | | 3879 | performance to the secured party, or accept payment or other | performance from the secured party. **134** of 255 - Sec. 72. Section 42a-9-501 of the general statutes is repealed and the following is substituted in lieu thereof: - 3883 [(1) When a debtor is in default under a security agreement, a 3884 secured party has the rights and remedies provided in this part and 3885 except as limited by subsection (3) those provided in the security 3886 agreement. He may reduce his claim to judgment, foreclose or 3887 otherwise enforce the security interest by any available judicial 3888 procedure. If the collateral is documents the secured party may 3889 proceed either as to the documents or as to the goods covered thereby. 3890 A secured party in possession has the rights, remedies and duties 3891 provided in section 42a-9-207. The rights and remedies referred to in 3892 this subsection are cumulative. - (2) After default, the debtor has the rights and remedies provided in this part, those provided in the security agreement and those provided in section 42a-9-207. - (3) To the extent that they give rights to the debtor and impose duties on the secured party, the rules stated in the subsections referred to below may not be waived or varied except as provided with respect to compulsory disposition of collateral by subsection (3) of section 42a-9-504 and section 42a-9-505 and with respect to redemption of collateral by section 42a-9-506 but the parties may by agreement determine the standards by which the fulfillment of these rights and duties is to be measured if such standards are not manifestly unreasonable: (a) Subsection (2) of section 42a-9-502 and subsection (2) of section 42a-9-504 insofar as they require accounting for surplus proceeds of collateral; (b) subsection (3) of section 42a-9-504 and subsection (1) of section 42a-9-505 which deal with disposition of collateral; (c) subsection (2) of section 42a-9-505 which deals with acceptance of collateral as discharge of obligation; (d) section 42a-9-506 which deals with redemption of collateral; and (e) subsection (1) of section 42a-9-507 which deals with the secured party's liability for failure to comply with this part. 3894 3895 3896 3897 3898 3899 3900 3901 3902 3903 3904 3905 3906 3907 3908 3909 3910 3911 - (4) If the security agreement covers both real and personal property, the secured party may proceed under this part as to the personal property or he may proceed as to both the real and the personal property in accordance with his rights and remedies in respect of the real property in which case the provisions of this part do not apply. - 3918 (5) When a secured party has reduced his claim to judgment the lien 3919 of any levy which may be made upon his collateral by virtue of any 3920 execution based upon the judgment shall relate back to the date of the 3921 perfection of the security interest in such collateral. A judicial sale, 3922 pursuant to such execution, is a foreclosure of the security interest by 3923 judicial procedure within the meaning of this section, and the secured 3924 party may purchase at the sale and thereafter hold the collateral free of 3925 any other requirements of this article.] - (a) Except as otherwise provided in subsection (b), if the local law of this state governs perfection of a security interest or agricultural lien, the office in which to file a financing statement to perfect the security interest or agricultural lien is: - 3930 (1) The office designated for the filing or recording of a record of a mortgage on the related real property, if: - 3932 (A) The collateral is as-extracted collateral or timber to be cut; or - 3933 <u>(B) The financing statement is filed as a fixture filing and the</u> 3934 collateral is goods that are or are to become fixtures; or - 3935 (2) The Office of the Secretary of the State, in all other cases, 3936 including a case in which the collateral is goods that are or are to 3937 become fixtures and the financing statement is not filed as a fixture 3938 filing. - 3939 (b) The office in which to file a financing statement to perfect a 3940 security interest in collateral, including fixtures, of a transmitting 3941 utility is the Office of the Secretary of the State. The financing 3942 statement also constitutes a fixture filing as to the collateral indicated - in the financing statement which is or is to become fixtures. - Sec. 73. Section 42a-9-502 of the general statutes is repealed and the following is substituted in lieu thereof: - [(1) When so agreed and in any event on default the secured party is entitled to notify an account debtor or the obligor on an instrument to make payment to him whether or not the assignor was theretofore making collections on the collateral, and also to take control of any proceeds to which he is entitled under section 42a-9-306. - 3951 (2) A secured party who by agreement is entitled to charge back 3952 uncollected collateral or otherwise to full or limited recourse against 3953 the debtor and who undertakes to collect from the account debtors
or 3954 obligors must proceed in a commercially reasonable manner and may 3955 deduct his reasonable expenses of realization from the collections. If 3956 the security agreement secures an indebtedness, the secured party 3957 must account to the debtor for any surplus and, unless otherwise 3958 agreed, the debtor is liable for any deficiency; but, if the underlying 3959 transaction was a sale of accounts or chattel paper, the debtor is 3960 entitled to any surplus or is liable for any deficiency only if the security 3961 agreement so provides.] - 3962 (a) Subject to subsection (b), a financing statement is sufficient only 3963 if it: - 3964 (1) Provides the name of the debtor; - 3965 (2) Provides the name of the secured party or a representative of the secured party; and - 3967 (3) Indicates the collateral covered by the financing statement. - (b) Except as otherwise provided in subsection (b) of section 42a-9 501, as amended by this act, to be sufficient, a financing statement that covers as-extracted collateral or timber to be cut, or which is filed as a fixture filing and covers goods that are or are to become fixtures, must | 3972 | satisfy subsection (a) and also: | |------|---| | 3973 | (1) Indicate that it covers this type of collateral; | | 3974 | (2) Indicate that it is to be filed in the real property records; | | 3975 | (3) Provide a description of the real property to which the collateral | | 3976 | is related [sufficient to give constructive notice of a mortgage under the | | 3977 | law of this State if the description were contained in a record of the | | 3978 | mortgage of the real property]; and | | 3979 | (4) If the debtor does not have an interest of record in the real | | 3980 | property, provide the name of a record owner. | | 3981 | (c) A record of a mortgage is effective, from the date of recording, as | | 3982 | a financing statement filed as a fixture filing or as a financing | | 3983 | statement covering as-extracted collateral or timber to be cut only if: | | 3984 | (1) The record indicates the goods or accounts that it covers; | | 3985 | (2) The goods are or are to become fixtures related to the real | | 3986 | property described in the record or the collateral is related to the real | | 3987 | property described in the record and is as-extracted collateral or timber | | 3988 | to be cut; | | 3989 | (3) The record satisfies the requirements for a financing statement in | | 3990 | this section other than an indication that it is to be recorded in the real | | 3991 | property records; and | | 3992 | (4) The record is recorded. | | 3993 | (d) A financing statement may be filed or recorded before a security | | 3994 | agreement is made or a security interest otherwise attaches. | | 3995 | Sec. 74. Section 42a-9-503 of the general statutes is repealed and the | | 3996 | following is substituted in lieu thereof: | | 3997 | [Unless otherwise agreed a secured party has on default the right to | | 3998 | take possession of the collateral. In taking possession a secured party | |------|---| | 3999 | may proceed without judicial process if this can be done without | | 4000 | breach of the peace or may proceed by action. If the security agreement | | 4001 | so provides the secured party may require the debtor to assemble the | | 4002 | collateral and make it available to the secured party at a place to be | | 4003 | designated by the secured party which is reasonably convenient to | | 4004 | both parties. Without removal a secured party may render equipment | | 4005 | unusable, and may dispose of collateral on the debtor's premises under | | 4006 | section 42a-9-504.] | | 4007 | (a) A financing statement sufficiently provides the name of the | | 4008 | <u>debtor:</u> | | 4009 | (1) If the debtor is a registered organization, only if the financing | | 4010 | statement provides the name of the debtor indicated on the public | | 4011 | record of the debtor's jurisdiction of organization which shows the | | 4012 | debtor to have been organized; | | 4013 | (2) If the debtor is a decedent's estate, only if the financing | | 4014 | statement provides the name of the decedent and indicates that the | | 4015 | debtor is an estate; | | 4016 | (3) If the debtor is a trust or a trustee acting with respect to property | | 4017 | held in trust, only if the financing statement: | | 4018 | (A) Provides the name specified for the trust in its organic | | 4019 | documents or, if no name is specified, provides the name of the settlor | | 4020 | and additional information sufficient to distinguish the debtor from | | 4021 | other trusts having one or more of the same settlors; and | | 4022 | (B) Indicates, in the debtor's name or otherwise, that the debtor is a | | 4023 | trust or is a trustee acting with respect to property held in trust; and | | 4024 | (4) In other cases: | (A) If the debtor has a name, only if it provides the individual or organizational name of the debtor; and 4025 4026 LCO No. 3720 4027 (B) If the debtor does not have a name, only if it provides the names 4028 of the partners, members, associates or other persons comprising the 4029 debtor. 4030 (b) A financing statement that provides the name of the debtor in accordance with subsection (a) is not rendered ineffective by the 4031 absence of: 4032 4033 (1) A trade name or other name of the debtor; or 4034 (2) Unless required under subparagraph (B) of subdivision (4) of 4035 subsection (a) of this section, names of partners, members, associates 4036 or other persons comprising the debtor. 4037 (c) A financing statement that provides only the debtor's trade name 4038 does not sufficiently provide the name of the debtor. 4039 (d) Failure to indicate the representative capacity of a secured party 4040 or representative of a secured party does not affect the sufficiency of a 4041 financing statement. 4042 (e) A financing statement may provide the name of more than one 4043 debtor and the name of more than one secured party. 4044 Sec. 75. Section 42a-9-504 of the general statutes is repealed and the 4045 following is substituted in lieu thereof: 4046 [(1) A secured party after default may sell, lease or otherwise 4047 dispose of any or all of the collateral in its then condition or following 4048 any commercially reasonable preparation or processing. Any sale of 4049 goods is subject to article 2. The proceeds of disposition shall be 4050 applied in the order following to (a) the reasonable expenses of retaking, holding, preparing for sale or lease, selling, leasing and the like and, to the extent provided for in the agreement and not prohibited by law, the reasonable attorneys' fees and legal expenses incurred by the secured party; (b) the satisfaction of indebtedness secured by the security interest under which the disposition is made; 4051 4052 4053 4054 - (c) the satisfaction of indebtedness secured by any subordinate security interest in the collateral if written notification of demand therefor is received before distribution of the proceeds is completed. If requested by the secured party, the holder of a subordinate security interest must seasonably furnish reasonable proof of his interest, and unless he does so, the secured party need not comply with his demand. - (2) If the security interest secures an indebtedness, the secured party must account to the debtor for any surplus and, unless otherwise agreed, the debtor is liable for any deficiency; but if the underlying transaction was a sale of accounts or chattel paper, the debtor is entitled to any surplus or is liable for any deficiency only if the security agreement so provides. - (3) Disposition of the collateral may be by public or private proceedings and may be made by way of one or more contracts. Sale or other disposition may be as a unit or in parcels and at any time and place and on any terms but every aspect of the disposition including the method, manner, time, place and terms must be commercially reasonable. Unless collateral is perishable or threatens to decline speedily in value or is of a type customarily sold on a recognized market, reasonable notification of the time and place of any public sale or reasonable notification of the time after which any private sale or other intended disposition is to be made shall be sent by the secured party to the debtor, if he has not signed after default a statement renouncing or modifying his right to notification of sale. In the case of consumer goods no other notification need be sent. In other cases notification shall be sent to any other secured party from whom the secured party has received, before sending his notification to the debtor or before the debtor's renunciation of his rights, written notice of a claim of an interest in the collateral. The secured party may buy at any public sale and if the collateral is of a type customarily sold in a recognized market or is of a type which is the subject of widely distributed standard price quotations he may buy at private sale. 4063 4064 4065 4066 4067 4068 4069 4070 4071 4072 4073 4074 4075 4076 4077 4078 4079 4080 4081 4082 4083 4084 4085 4086 - (5) A person who is liable to a secured party under a guaranty, endorsement, repurchase agreement or the like and who receives a transfer of collateral from the secured party or is subrogated to his rights has thereafter the rights and duties of the secured party. Such a transfer of collateral is not a sale or disposition of the collateral under this article.] - A financing statement sufficiently indicates the collateral that it covers if the financing statement provides: - 4106 (1) A description of the collateral pursuant to section 42a-9-108, as 4107 amended by this act; or - 4108 (2) An indication that the financing statement covers all assets or all 4109 personal property. - Sec. 76. Section
42a-9-505 of the general statutes is repealed and the following is substituted in lieu thereof: - I(1) If the debtor has paid sixty per cent of the cash price in the case of a purchase money security interest in consumer goods or sixty per cent of the loan in the case of another security interest in consumer goods, and has not signed after default a statement renouncing or modifying his rights under this part a secured party who has taken possession of collateral must dispose of it under section 42a-9-504 and 4099 4100 4101 4102 4118 if he fails to do so within ninety days after he takes possession the 4119 debtor at his option may recover in conversion or under section 42a-9-4120 507 (1) on secured party's liability. - (2) In any other case involving consumer goods or any other collateral a secured party in possession may, after default, propose to retain the collateral in satisfaction of the obligation. Written notice of such proposal shall be sent to the debtor if he has not signed after default a statement renouncing or modifying his rights under this subsection. In the case of consumer goods no other notice need be given. In other cases notice shall be sent to any other secured party from whom the secured party has received, before sending his notice to the debtor or before the debtor's renunciation of his rights, written notice of a claim of an interest in the collateral. If the secured party receives objection in writing from a person entitled to receive notification within twenty-one days after the notice was sent, the secured party must dispose of the collateral under section 42a-9-504. In the absence of such written objection the secured party may retain the collateral in satisfaction of the debtor's obligation.] - (a) A consignor, lessor or other bailor of goods, a licensor or a buyer of a payment intangible or promissory note may file a financing statement, or may comply with a statute or treaty described in subsection (a) of section 42a-9-311, as amended by this act, using the terms "consignor", "consignee", "lessor", "lessee", "bailor", "bailee", "licensor", "licensee", "owner", "registered owner", "buyer", "seller" or words of similar import, instead of the terms "secured party" and "debtor". - (b) Sections 42a-9-501 to 42a-9-507, inclusive, as amended by this act, and sections 79 to 97, inclusive, of this act apply to the filing of a financing statement under subsection (a) and, as appropriate, to compliance that is equivalent to filing a financing statement under subsection (b) of section 42a-9-311, as amended by this act, but the filing or compliance is not of itself a factor in determining whether the - Raised Bill No. 1226 4150 collateral secures an obligation. If it is determined for another reason 4151 that the collateral secures an obligation, a security interest held by the 4152 consignor, lessor, bailor, licensor, owner or buyer which attaches to the 4153 collateral is perfected by the filing or compliance. 4154 Sec. 77. Section 42a-9-506 of the general statutes is repealed and the 4155 following is substituted in lieu thereof: 4156 [At any time before the secured party has disposed of collateral or 4157 entered into a contract for its disposition under section 42a-9-504 or before the obligation has been discharged under section 42a-9-505(2) 4158 the debtor or any other secured party may unless otherwise agreed in 4159 4160 writing after default redeem the collateral by tendering fulfillment of 4161 all obligations secured by the collateral as well as the expenses 4162 reasonably incurred by the secured party in retaking, holding and 4163 preparing the collateral for disposition, in arranging for the sale, and to 4164 the extent provided in the agreement and not prohibited by law, his 4165 reasonable attorney's fees and legal expenses.] 4166 (a) A financing statement substantially satisfying the requirements 4167 of sections 42a-9-501 to 42a-9-507, inclusive, as amended by this act, 4168 and sections 79 to 97, inclusive, of this act is effective, even if it has 4169 minor errors or omissions, unless the errors or omissions make the 4170 financing statement seriously misleading. 4171 (b) Except as otherwise provided in subsection (c), a financing 4172 statement that fails sufficiently to provide the name of the debtor in 4173 accordance with subsection (a) of section 42a-9-503, as amended by this 4174 act, is seriously misleading. - (c) If a search of the records of the filing office under the debtor's correct name, using the filing office's standard search logic, if any, would disclose a financing statement that fails sufficiently to provide the name of the debtor in accordance with subsection (a) of section 42a- - 4179 9-503, as amended by this act, the name provided does not make the - 4180 financing statement seriously misleading. 4181 (d) For purposes of subsection (b) of section 79 of this act, the 4182 "debtor's correct name" in subsection (c) means the correct name of the 4183 new debtor. - Sec. 78. Section 42a-9-507 of the general statutes is repealed and the following is substituted in lieu thereof: - [(1) If it is established that the secured party is not proceeding in accordance with the provisions of this part disposition may be ordered or restrained on appropriate terms and conditions. If the disposition has occurred the debtor or any person entitled to notification or whose security interest has been made known to the secured party prior to the disposition has a right to recover from the secured party any loss caused by a failure to comply with the provisions of this part. If the collateral is consumer goods, the debtor has a right to recover in any event an amount not less than the credit service charge plus ten per cent of the principal amount of the debt or the time price differential plus ten per cent of the cash price. - (2) The fact that a better price could have been obtained by a sale at a different time or in a different method from that selected by the secured party is not of itself sufficient to establish that the sale was not made in a commercially reasonable manner. If the secured party either sells the collateral in the usual manner in any recognized market therefor or if he sells at the price current in such market at the time of his sale or if he has otherwise sold in conformity with reasonable commercial practices among dealers in the type of property sold he has sold in a commercially reasonable manner. The principles stated in the two preceding sentences with respect to sales also apply as may be appropriate to other types of disposition. A disposition which has been approved in any judicial proceeding or by any bona fide creditors' committee or representative of creditors shall conclusively be deemed to be commercially reasonable, but this sentence does not indicate that any such approval must be obtained in any case nor does it indicate that any disposition not so approved is not commercially reasonable.] 4186 4187 4188 4189 4190 4191 4192 4193 4194 4195 4196 4197 4198 4199 4200 4201 4202 4203 4204 4205 4206 4207 4208 4209 4210 4211 4213 (a) A filed financing statement remains effective with respect to collateral that is sold, exchanged, leased, licensed or otherwise 4214 4215 disposed of and in which a security interest or agricultural lien continues, even if the secured party knows of or consents to the 4216 4217 disposition. 4218 (b) Except as otherwise provided in subsection (c) and section 79 of this act, a financing statement is not rendered ineffective if, after the 4219 4220 financing statement is filed, the information provided in the financing 4221 statement becomes seriously misleading under section 42a-9-506, as 4222 amended by this act. 4223 (c) If a debtor so changes its name that a filed financing statement 4224 becomes seriously misleading under section 42a-9-506, as amended by 4225 this act: 4226 (1) The financing statement is effective to perfect a security interest 4227 in collateral acquired by the debtor before, or within four months after, 4228 the change; and (2) The financing statement is not effective to perfect a security 4229 4230 interest in collateral acquired by the debtor more than four months 4231 after the change, unless an amendment to the financing statement 4232 which renders the financing statement not seriously misleading is filed 4233 within four months after the change. 4234 Sec. 79. (NEW) (a) Except as otherwise provided in this section, a 4235 filed financing statement naming an original debtor is effective to 4236 perfect a security interest in collateral in which a new debtor has or 4237 acquires rights to the extent that the financing statement would have 4238 been effective had the original debtor acquired rights in the collateral. 4239 (b) If the difference between the name of the original debtor and that 9-506 of the general statutes, as amended by this act: of the new debtor causes a filed financing statement that is effective under subsection (a) to be seriously misleading under section 42a- 4240 4241 | 4243 | (1) The financing statement is effective to perfect a security interest | |------|---| | 4244 | in collateral acquired by the new debtor before, and within four | | 4245 | months after, the new debtor becomes bound under subsection (d) of | | 4246 | section 42a-9-203 of the general statutes, as amended by this act; and | - (2) The financing statement is not effective to perfect a security interest in collateral acquired by the new debtor more than four months after the new debtor becomes bound under subsection (d) of section 42a-9-203 of the general statutes, as amended by this act, unless an initial financing statement providing the name of the new debtor is filed before the expiration of that time. - (c) This section does not apply to collateral as to which a filed financing statement remains effective against the new
debtor under subsection (a) of section 42a-9-507 of the general statutes, as amended by this act. - Sec. 80. (NEW) (a) A person may file an initial financing statement, amendment that adds collateral covered by a financing statement or amendment that adds a debtor to a financing statement only if: - 4260 (1) The debtor authorizes the filing in an authenticated record or 4261 pursuant to subsection (b) or (c); or - 4262 (2) The person holds an agricultural lien that has become effective at 4263 the time of filing and the financing statement covers only collateral in 4264 which the person holds an agricultural lien. - (b) By authenticating or becoming bound as debtor by a security agreement, a debtor or new debtor authorizes the filing of an initial financing statement, and an amendment, covering: - 4268 (1) The collateral described in the security agreement; and - 4269 (2) Property that becomes collateral under subdivision (2) of 4270 subsection (a) of section 42a-9-315 of the general statutes, as amended 4271 by this act, whether or not the security agreement expressly covers 4248 4249 4250 4251 - 4272 proceeds. - 4273 (c) By acquiring collateral in which a security interest or agricultural - lien continues under subdivision (1) of subsection (a) of section 42a-9- - 4275 315 of the general statutes, as amended by this act, a debtor authorizes - 4276 the filing of an initial financing statement, and an amendment, - 4277 covering the collateral and property that becomes collateral under - 4278 subdivision (2) of subsection (a) of section 42-9-315 of the general - 4279 statutes, as amended by this act. - (d) A person may file an amendment other than an amendment that - 4281 adds collateral covered by a financing statement or an amendment that - 4282 adds a debtor to a financing statement only if: - 4283 (1) The secured party of record authorizes the filing; or - 4284 (2) The amendment is a termination statement for a financing - 4285 statement as to which the secured party of record has failed to file or - 4286 send a termination statement as required by subsection (a) or (c) of - 4287 section 84 of this act, the debtor authorizes the filing, and the - 4288 termination statement indicates that the debtor authorized it to be - 4289 filed. - (e) If there is more than one secured party of record for a financing - statement, each secured party of record may authorize the filing of an - 4292 amendment under subsection (d). - Sec. 81. (NEW) (a) A filed record is effective only to the extent that it - was filed by a person that may file it under section 80 of this act. - 4295 (b) A record authorized by one secured party of record does not - 4296 affect the financing statement with respect to another secured party of - 4297 record. - 4298 (c) A continuation statement that is not filed within the six-month - 4299 period prescribed by subsection (d) of section 86 of this act is - 4300 ineffective. - (b) If an amendment of a financing statement which provides the name of a person as a secured party or a representative of a secured party is filed, the person named in the amendment is a secured party of record. If an amendment is filed under subsection (b) of section 85 of this act, the assignee named in the amendment is a secured party of record. - 4314 (c) A person remains a secured party of record until the filing of an amendment of the financing statement which deletes the person. - Sec. 83. (NEW) (a) Subject to section 80 of this act, a person may add or delete collateral covered by, continue or terminate the effectiveness of, or, subject to subsection (e), otherwise amend the information provided in, a financing statement by filing an amendment that: - 4320 (1) Identifies, by its file number, the initial financing statement to 4321 which the amendment relates; or - (2) If the amendment relates to an initial financing statement recorded in a filing office described in subdivision (1) of subsection (a) of section 42a-9-501 of the general statutes, as amended by this act, identifies the initial financing statement to which the amendment relates by book and page or the date that the initial financing statement was recorded. - (b) Except as otherwise provided in section 86 of this act, the filing of an amendment does not extend the period of effectiveness of the financing statement. 4309 4310 4311 4312 4313 4316 4317 4318 collateral covered by the financing statement and no commitment to make an advance, incur an obligation or otherwise give value; or (1) Within one month after there is no obligation secured by the 4356 (2) If earlier, within twenty days after the secured party receives an authenticated demand from a debtor. - (1) Except in the case of a financing statement covering accounts or chattel paper that has been sold or goods that are the subject of a consignment, there is no obligation secured by the collateral covered by the financing statement and no commitment to make an advance, incur an obligation or otherwise give value; - (2) The financing statement covers accounts or chattel paper that has been sold but as to which the account debtor or other person obligated has discharged its obligation; - (3) The financing statement covers goods that were the subject of a consignment to the debtor but are not in the debtor's possession; or - 4374 (4) The debtor did not authorize the filing of the initial financing statement. - (d) Except as otherwise provided in section 81 of this act, upon the filing of a termination statement with the filing office, the financing statement to which the termination statement relates ceases to be effective. Except as otherwise provided in section 81 of this act, for purposes of subsection (f) of section 90 of this act, subsection (a) of section 93 of this act and subsection (c) of section 94 of this act, the filing with the filing office of a termination statement relating to a financing statement that indicates that the debtor is a transmitting utility also causes the effectiveness of the financing statement to lapse. - Sec. 85. (NEW) (a) Except as otherwise provided in subsection (c), an initial financing statement may reflect an assignment of all of the secured party's power to authorize an amendment to the financing 4365 4366 4367 4368 4369 4370 4371 4372 4373 4376 4377 4378 4379 4380 4381 4382 4383 4384 4385 4386 - statement by providing the name and mailing address of the assignee as the name and address of the secured party. - (b) Except as otherwise provided in subsection (c), a secured party of record may assign of record all or part of its power to authorize an amendment to a financing statement by filing in the filing office an amendment of the financing statement which: - 4394 (1) Identifies, by its file number, the initial financing statement to 4395 which it relates; - 4396 (2) Provides the name of the assignor; and - 4397 (3) Provides the name and mailing address of the assignee. - (c) An assignment of record of a security interest in a fixture covered by a fixture filing or record of a mortgage which is effective as a financing statement filed as a fixture filing under subsection (c) of section 42a-9-502 of the general statutes, as amended by this act, may be made only by an assignment of record of the fixture filing or mortgage in the manner provided by law of this state other than title 42a of the general statutes. - Sec. 86. (NEW) (a) Except as otherwise provided in subsections (b), 4406 (e), (f) and (g), a filed financing statement is effective for a period of five years after the date of filing. - (b) Except as otherwise provided in subsections (e), (f) and (g), an initial financing statement filed in connection with a manufactured-home transaction is effective for a period of thirty years after the date of filing if it indicates that it is filed in connection with a manufactured-home transaction. - (c) The effectiveness of a filed financing statement lapses on the expiration of the period of its effectiveness unless before the lapse a continuation statement is filed pursuant to subsection (d). Upon lapse, a financing statement ceases to be effective and any security interest or - agricultural lien that was perfected by the financing statement becomes unperfected, unless the security interest is perfected otherwise. If the security interest or agricultural lien becomes unperfected upon lapse, it is deemed never to have been perfected as against a purchaser of the collateral for value. - (d) A continuation statement may be filed only within six months before the expiration of the five-year period specified in subsection (a) or the thirty-year period specified in subsection (b), whichever is applicable. 4427 4428 4429 4430 4431 4432 4433 4434 4435 4436 4437 4438 4439 4440 4441 4442 - (e) Except as otherwise provided in section 81 of this act, upon timely filing of a continuation statement, the effectiveness of the initial financing statement continues for a period of five years commencing on the day on which the financing statement would have become ineffective in the absence of the filing. Upon the expiration of the five-year period, the financing statement lapses in the same manner as provided in subsection (c), unless, before the lapse, another continuation statement is filed pursuant to subsection (d). Succeeding continuation statements may be filed in the same manner to continue the effectiveness of the initial financing statement. - (f) If a debtor is a transmitting utility and a filed financing statement so indicates, the financing statement is effective until a termination statement is filed. - (g) A record of a mortgage that is effective as a financing statement filed as a fixture filing under subsection (c) of section 42a-9-502 of the general statutes, as amended by this act, remains effective as a financing statement filed as a fixture filing until the mortgage is released or satisfied of record or its effectiveness otherwise terminates as to the real
property. - Sec. 87. (NEW) (a) Except as otherwise provided in subsection (b), communication of a record to a filing office and tender of the filing fee or acceptance of the record by the filing office constitutes filing. In the - case of the recording of a record in a filing office described in subdivision (1) of subsection (a) of section 42a-90-501 of the general statutes, as amended by this act, tender of the filing fee means tender of the fee specified in section 7-34a of the general statutes. - (b) Filing does not occur with respect to a record that a filing office refuses to accept because: - 4454 (1) The record is not communicated by a method or medium of communication authorized by the filing office; - 4456 (2) An amount equal to or greater than the applicable filing fee is not tendered; - 4458 (3) The filing office is unable to index the record because: - (A) In the case of an initial financing statement, the record does not provide a name for the debtor; - (B) In the case of an amendment or correction statement, the record: - 4462 (i) Does not identify the initial financing statement as required by 4463 section 83 or 89 of this act, as applicable; or - 4464 (ii) Identifies an initial financing statement whose effectiveness has 4465 lapsed under section 86 of this act; or - 4466 (C) In the case of an initial financing statement that provides the 4467 name of a debtor identified as an individual or an amendment that 4468 provides a name of a debtor identified as an individual which was not 4469 previously provided in the financing statement to which the record 4470 relates, the record does not identify the debtor's last name; - (4) In the case of an initial financing statement or an amendment that adds a secured party of record, the record does not provide a name and mailing address for the secured party of record; - 4474 (5) In the case of an initial financing statement or an amendment - 4475 that provides a name of a debtor which was not previously provided in - 4476 the financing statement to which the amendment relates, the record - 4477 does not: - 4478 (A) Provide a mailing address for the debtor; - 4479 (B) Indicate whether the debtor is an individual or an organization; 4480 or - 4481 (C) If the financing statement indicates that the debtor is an 4482 organization, provide: - 4483 (i) A type of organization for the debtor; and - 4484 (ii) A jurisdiction of organization for the debtor; - 4485 (6) In the case of an assignment reflected in an initial financing 4486 statement under subsection (a) of section 85 of this act, or an 4487 amendment filed under subsection (b) of section 85 of this act, the 4488 record does not provide a name and mailing address for the assignee; - 4489 or - 4490 (7) In the case of a continuation statement, the record is not filed 4491 within the six-month period prescribed by subsection (d) of section 86 - 4492 of this act. - 4493 (c) For purposes of subsection (b): - 4494 (1) A record does not provide information if the filing office is 4495 unable to read or decipher the information; and - 4496 (2) A record that does not indicate that it is an amendment or 4497 identify an initial financing statement to which it relates, as required 4498 by section 83, 85 or 89 of this act, is an initial financing statement. - 4499 (d) A record that is communicated to the filing office with tender of 4500 the filing fee, but which the filing office refuses to accept for a reason 4501 other than one set forth in subsection (b), is effective as a filed record - 4502 except as against a purchaser of the collateral which gives value in 4503 reasonable reliance upon the absence of the record from the files. - 4504 Sec. 88. (NEW) The failure of the filing office to index a record 4505 correctly does not affect the effectiveness of the filed record. - 4506 Sec. 89. (NEW) (a) A person may file in the filing office a correction 4507 statement with respect to a record indexed there under the person's 4508 name if the person believes that the record is inaccurate or was 4509 wrongfully filed. - 4510 (b) A correction statement must: - 4511 (1) Identify the record to which it relates by: - 4512 (A) The file number assigned to the initial financing statement to 4513 which the record relates; or - 4514 (B) If the correction statement relates to a record recorded in a filing 4515 office described in subdivision (1) of subsection (a) of section 42a-9-501 4516 of the general statutes, as amended by this act, the book and page on 4517 which or the date that the initial financing statement was recorded; - 4518 (2) Indicate that it is a correction statement; and - 4519 (3) Provide the basis for the person's belief that the record is 4520 inaccurate and indicate the manner in which the person believes the 4521 record should be amended to cure any inaccuracy or provide the basis 4522 for the person's belief that the record was wrongfully filed. - 4523 (c) The filing of a correction statement does not affect the 4524 effectiveness of an initial financing statement or other filed record. - 4525 Sec. 90. (NEW) (a) For each record filed in a filing office, the filing 4526 office shall: - 4527 (1) In the case of a record filed in the filing office described in 4528 subdivision (2) of subsection (a) of section 42a-9-501 of the general - 4529 statutes, as amended by this act, assign a unique number to the filed 4530 record; 4531 (2) In the case of a record filed in the filing office described in 4532 subdivision (2) of subsection (a) of section 42a-9-501 of the general 4533 statutes, as amended by this act, create a record that bears the number 4534 assigned to the filed record and the date and time of filing; 4535 (3) Maintain the filed record for public inspection; and 4536 (4) Index the filed record in accordance with subsections (b), (c) and 4537 (d). 4538 (b) Except as otherwise provided in subsections (c) and (d), the 4539 filing office shall: 4540 (1) Index an initial financing statement according to the name of the 4541 debtor and index all filed records relating to the initial financing 4542 statement in a manner that associates with one another an initial 4543 financing statement and all filed records relating to the initial financing 4544 statement; and 4545 (2) Index a record that provides a name of a debtor which was not 4546 previously provided in the financing statement to which the record 4547 relates also according to the name that was not previously provided. 4548 (c) If a financing statement is filed as a fixture filing or covers as-4549 extracted collateral or timber to be cut, it must be filed for record and 4550 the filing office shall index it: 4551 (1) In the grantor index under the names of the debtor and of each 4552 owner of record shown on the financing statement as if they were the 4553 mortgagors under a mortgage of the real property described; and - (2) In the grantee index under the name of the secured party as if the secured party were the mortgagee thereunder, or, if indexing is by description, as if the financing statement were a record of a mortgage - 4557 of the real property described. - (d) If a financing statement is filed as a fixture filing or covers asextracted collateral or timber to be cut, the filing office shall index an assignment filed under subsection (a) of section 85 of this act or an amendment filed under subsection (b) of section 85 of this act: - 4562 (1) In the grantor index under the name of the assignor as grantor; 4563 and - (2) In the grantee index under the name of the assignee. The filing officer shall also enter upon the margin of the record of such initial financing statement a notation of the record of the subsequent assignment or amendment and of any continuation statement, termination statement or correction statement. - (e) The filing office shall maintain a capability: - 4570 (1) To retrieve a record by the name of the debtor and: - (A) If the filing office is described in subdivision (1) of subsection (a) of section 42a-9-501 of the general statutes, as amended by this act, by the book and page number assigned to the initial financing statement to which the record relates; or - (B) If the filing office is described in subdivision (2) of subsection (a) of section 42a-9-501 of the general statutes, as amended by this act, by the file number assigned to the initial financing statement to which the record relates; and - 4579 (2) To associate and retrieve with one another an initial financing statement and each filed record relating to the initial financing statement. - (f) The filing office may not remove a debtor's name from the index until one year after the effectiveness of a financing statement naming the debtor lapses under section 86 of this act with respect to all secured 4585 parties of record. - (g) The filing office shall perform the acts required by subsections (a) to (d), inclusive, at the time and in the manner prescribed by filing-office regulation, but not later than five business days after the filing office receives the record in question. - (h) Subsection (g) does not apply to a filing office described in subdivision (1) of subsection (a) of section 42a-9-501 of the general statutes, as amended by this act. - Sec. 91. (NEW) (a) A filing office shall refuse to accept a record for filing for a reason set forth in subsection (b) of section 87 of this act and may refuse to accept a record for filing only for a reason set forth in subsection (b) of section 87 of this act. - (b) If a filing office refuses to accept a record for filing, it shall communicate to the person that presented the record the fact of and reason for the refusal and the date and time the record would have been filed had the filing office accepted it. The communication must be made at the time and in the manner prescribed by filing-office regulation but, in the case of a filing office described in subdivision (2) of subsection (a) of section 42a-9-501 of the general
statutes, as amended by this act, in no event more than five business days after the filing office receives the record. - (c) A filed financing statement satisfying subsections (a) and (b) of section 42a-9-502 of the general statutes, as amended by this act, is effective, even if the filing office is required to refuse to accept it for filing under subsection (a). However, section 58 of this act applies to a filed financing statement providing information described in subdivision (5) of subsection (b) of section 87 of this act which is incorrect at the time the financing statement is filed. - (d) If a record communicated to a filing office provides information that relates to more than one debtor, sections 42a-9-501 to 42a-9-507, - inclusive, of the general statutes, as amended by this act, and sections 79 to 97, inclusive, of this act, apply as to each debtor separately. - Sec. 92. (NEW) A filing office that accepts written records may not refuse to accept a written initial financing statement, an amendment to a financing statement or other written record in a form and format prescribed by the Secretary of the State except for a reason set forth in subsection (b) of section 87 of this act. - Sec. 93. (NEW) (a) The filing office shall maintain a record of the information provided in a filed financing statement for at least one year after the effectiveness of the financing statement has lapsed under section 86 of this act with respect to all secured parties of record. The record must be retrievable by using the name of the debtor and: - (1) If the record was recorded in the filing office described in subdivision (1) of subsection (a) of section 42a-9-501 of the general statutes, as amended by this act, by using the book and page number assigned to the initial financing statement to which the record relates or the date and time that the record was recorded; or - (2) If the record was filed in the filing office described in subdivision (2) of subsection (a) of section 42a-9-501 of the general statutes, as amended by this act, by using the file number assigned to the initial financing statement to which the record relates. - (b) Except to the extent that a statute governing disposition of public records provides otherwise, the filing office immediately may destroy any written record evidencing a financing statement. However, if the filing office destroys a written record, it shall maintain another record of the financing statement which complies with subsection (a). - Sec. 94. (NEW) (a) If a person that files a written record requests an acknowledgment of the filing, the filing office, in the case of a filing office described in subdivision (2) of subsection (a) of section 42a-9-501 of the general statutes, as amended by this act, shall send to the person 4633 4634 4635 4641 4642 4643 - 4645 an acknowledgment of the filing of the record showing the number 4646 assigned to the record pursuant to subdivision (1) of subsection (a) of 4647 section 90 of this act and the date and time of the filing of the record 4648 and, in the case of a filing office described in subdivision (1) of 4649 subsection (a) of section 42a-9-501 of the general statutes, as amended 4650 by this act, shall send to the person an acknowledgment of the filing of 4651 the record showing the book and page number and the date and time 4652 of the filing of the record. - (b) If a person files a record other than a written record, the filing office shall communicate to the person an acknowledgment that provides: - 4656 (1) The information in the record; - (2) In the case of a filing office described in subdivision (2) of subsection (a) of section 42a-9-501 of the general statutes, as amended by this act, the number assigned to the record pursuant to subdivision (1) of subsection (a) of section 90 of this act or, in the case of a filing office described in subdivision (1) of subsection (a) of section 42a-9-501 of the general statutes, as amended by this act, the book and page number assigned to the record; and - 4664 (3) The date and time of the filing of the record. - 4665 (c) The filing office shall communicate or otherwise make available 4666 in a record the following information to any person that requests it: - (1) Whether there is on file on a date and time specified by the filing office, but not a date earlier than six business days before the filing office receives the request, any financing statement that: - 4670 (A) Designates a particular debtor; - 4671 (B) Has not lapsed under section 86 of this act with respect to all secured parties of record; and - 4673 (C) If the request so states, has lapsed under section 86 of this act 4674 and a record of which is maintained by the filing office under 4675 subsection (a) of section 93 of this act; - 4676 (2) The date and time of filing of each financing statement; and - 4677 (3) The information provided in each financing statement. - (d) In complying with its duty under subsection (c), the filing office may communicate information in any medium. However, if requested, the filing office shall communicate information by issuing its written certificate. - (e) The filing office described in subdivision (2) of subsection (a) of section 42a-9-501 of the general statutes, as amended by this act, shall perform the acts required by subsections (a) to (d), inclusive, at the time and in the manner prescribed by filing-office regulation, but not later than five business days after the filing office receives the request. - (f) At least weekly, the Secretary of the State shall offer to sell or license to the public on a nonexclusive basis, in bulk, copies of all records filed in it under sections 42a-9-501 to 42a-9-507, inclusive, of the general statutes, as amended by this act, and sections 79 to 97, inclusive, of this act, in every medium from time to time available to the filing office described in subdivision (2) of subsection (a) of section 42a-9-501 of the general statutes, as amended by this act. - Sec. 95. (NEW) Delay by the filing office beyond a time limit prescribed by sections 42a-9-501 to 42a-9-507, inclusive, of the general statutes, as amended by this act, and sections 79 to 97, inclusive, of this act, is excused if: - 4698 (1) The delay is caused by interruption of communication or 4699 computer facilities, war, emergency conditions, failure of equipment or 4700 other circumstances beyond control of the filing office; and - 4701 (2) The filing office exercises reasonable diligence under the 4683 4684 4685 4702 circumstances. 4703 4704 4705 4706 4707 4708 4709 4710 4711 4712 4713 4714 4715 4716 4717 4718 4719 4720 4721 4722 4723 4724 4725 4726 4727 4728 4729 4730 4731 4732 4733 4734 Sec. 96. (NEW) (a) The Secretary of the State shall charge and collect the following uniform fees: (1) For filing and indexing an initial financing statement, a continuation statement, a termination statement, a separate written statement of assignment or an amendment, twentyfive dollars; (2) for filing and noting a statement of release, twenty-five dollars. No fee shall be charged (A) to the state when the initial financing statement, continuation statement, termination statement, statement of assignment, amendment or statement of release is filed by or at the request of the Attorney General or an assistant attorney general or by a duly authorized official of the state or any of its agencies, boards or commissions acting in an official capacity, or (B) to a municipality when the initial financing statement, continuation statement, termination statement, statement of assignment, amendment or statement of release is filed by a tax collector or other municipal officer of such municipality pursuant to the provisions of sections 12-195a to 12-195g, inclusive, of the general statutes, as amended by this act, or (C) for any filing accomplished solely by electronic means and without the physical submission of any document, instrument or paper, in accordance with a plan approved by the Secretary of the State. (b) The uniform fee for responding to a request for information from the filing office, including issuing a certificate showing whether there is on file, on the date and hour stated therein, any financing statement naming a particular debtor and any statement of assignment thereof and, if there is, giving the date and hour of filing such statement and the name and address of each secured party named therein, is twenty-five dollars. Upon request, the filing officer shall furnish a photographic or electronic copy of any filed financing statement, continuation statement, termination statement, statement of assignment or statement of release for a uniform fee of five dollars and, if such statement consists of more than three pages, an additional uniform fee of five dollars for the fourth page and each succeeding - 4735 page. No fee shall be charged to the state when a certificate showing 4736 whether there is on file, on the date and hour stated therein, any 4737 presently effective financing statement naming a particular debtor and 4738 any assignment or amendment thereof, is requested by the Attorney 4739 General or an assistant attorney general or by an authorized official of 4740 the state or any of its agencies, boards or commissions acting in an 4741 official capacity, and no fee shall be charged to a municipality when 4742 such certificate is requested by the tax collector or other municipal 4743 officer of such municipality pursuant to the provisions of sections 12-4744 195a to 12-195g, inclusive, of the general statutes, as amended by this 4745 act. - (c) This section does not require a fee with respect to a record of a mortgage which is effective as a financing statement filed as a fixture filing or as a financing statement covering as-extracted collateral or timber to be cut under subsection (c) of section 42a-9-502 of the general statutes, as amended by this act. However, the recording and satisfaction fees that
otherwise would be applicable to the record of the mortgage apply. - Sec. 97. (NEW) The Secretary of the State shall adopt regulations in accordance with the provisions of chapter 54 of the general statutes to implement this article. - Sec. 98. (NEW) (a) After default, a secured party has the rights provided in sections 98 to 125, inclusive, of this act and, except as otherwise provided in section 99 of this act, those provided by agreement of the parties. A secured party: - 4760 (1) May reduce a claim to judgment, foreclose or otherwise enforce 4761 the claim, security interest or agricultural lien by any available judicial 4762 procedure; and - 4763 (2) If the collateral is documents, may proceed either as to the documents or as to the goods they cover. - (c) The rights under subsections (a) and (b) are cumulative and, except as may otherwise be prohibited under other law in a consumer transaction, may be exercised simultaneously. - (d) Except as otherwise provided in subsection (g) and section 102 of this act, after default, a debtor and an obligor have the rights provided in sections 98 to 125, inclusive, of this act and by agreement of the parties. - (e) If a secured party has reduced its claim to judgment, the lien of any levy that may be made upon the collateral by virtue of an execution based upon the judgment relates back to the earliest of: - 4780 (1) The date of perfection of the security interest or agricultural lien 4781 in the collateral; - 4782 (2) The date of filing a financing statement covering the collateral; or - 4783 (3) Any date specified in a statute under which the agricultural lien was created. - (f) A sale pursuant to an execution is a foreclosure of the security interest or agricultural lien by judicial procedure within the meaning of this section. A secured party may purchase at the sale and thereafter hold the collateral free of any other requirements of this article. - (g) Except as otherwise provided in subsection (c) of section 104 of this act, sections 98 to 125, inclusive, of this act, impose no duties upon a secured party that is a consignor or is a buyer of accounts, chattel paper, payment intangibles or promissory notes. 4771 - Sec. 99. (NEW) Except as otherwise provided in section 121 of this act, to the extent that they give rights to a debtor or obligor and impose duties on a secured party, the debtor or obligor may not waive or vary the rules stated in the following listed sections: - (1) Subparagraph (C) of subdivision (4) of subsection (b) of section 42a-9-207 of the general statutes, as amended by this act, which deals with use and operation of the collateral by the secured party; - 4800 (2) Section 20 of this act, which deals with requests for an accounting and requests concerning a list of collateral and statement of account; - 4803 (3) Subsection (c) of section 104 of this act, which deals with collection and enforcement of collateral; - 4805 (4) Subsection (a) of section 105 of this act and subsection (c) of 4806 section 112 of this act to the extent that they deal with application or 4807 payment of noncash proceeds of collection, enforcement or disposition; - 4808 (5) Subsection (a) of section 105 of this act and subsection (d) of 4809 section 112 of this act to the extent that they require accounting for or 4810 payment of surplus proceeds of collateral; - 4811 (6) Section 106 of this act to the extent that it imposes upon a 4812 secured party that takes possession of collateral without judicial 4813 process the duty to do so without breach of the peace; - 4814 (7) Subsection (b) of section 107 of this act and sections 108, 110 and 4815 111 of this act, which deal with disposition of collateral; - 4816 (8) Subsection (f) of section 112 of this act, which deals with 4817 calculation of a deficiency or surplus when a disposition is made to the 4818 secured party, a person related to the secured party, or a secondary 4819 obligor; - 4820 (9) Section 113 of this act, which deals with explanation of the - 4821 calculation of a surplus or deficiency; - 4822 (10) Sections 117, 118 and 119 of this act, which deal with acceptance - 4823 of collateral in satisfaction of obligation; - 4824 (11) Section 120 of this act, which deals with redemption of - 4825 collateral; - 4826 (12) Section 121 of this act, which deals with permissible waivers; - 4827 and - 4828 (13) Sections 122 and 123 of this act, which deal with the secured - party's liability for failure to comply with this article. - Sec. 100. (NEW) (a) The parties may determine by agreement the - 4831 standards measuring the fulfillment of the rights of a debtor or obligor - 4832 and the duties of a secured party under a rule stated in section 99 of - 4833 this act if the standards are not manifestly unreasonable or, in the case - of a consumer transaction, if the standards are not unreasonable. - (b) Subsection (a) does not apply to the duty under section 106 of - 4836 this act to refrain from breaching the peace. - Sec. 101. (NEW) (a) If a security agreement covers both personal and - 4838 real property, a secured party may proceed: - 4839 (1) Under sections 98 to 125, inclusive, of this act, as to the personal - 4840 property without prejudicing any rights with respect to the real - 4841 property; or - 4842 (2) As to both the personal property and the real property in - 4843 accordance with the rights with respect to the real property, in which - 4844 case the other provisions of sections 98 to 125, inclusive, of this act, do - 4845 not apply. - 4846 (b) Subject to subsection (c), if a security agreement covers goods - 4847 that are or become fixtures, a secured party may proceed: - 4848 (1) Under sections 98 to 125, inclusive, of this act, or - 4849 (2) In accordance with the rights with respect to real property, in which case the other provisions of sections 98 to 125, inclusive, of this act, do not apply. - (c) Subject to the other provisions of sections 98 to 125, inclusive, of this act, if a secured party holding a security interest in fixtures has priority over all owners and encumbrancers of the real property, the secured party, after default, may remove the collateral from the real property. - 4857 (d) A secured party that removes collateral shall promptly 4858 reimburse any encumbrancer or owner of the real property for the cost 4859 of repair of any physical injury caused by the removal. The secured party need not reimburse the encumbrancer or owner for any 4860 4861 diminution in value of the real property caused by the absence of the 4862 goods removed or by any necessity of replacing them. A person 4863 entitled to reimbursement, other than the debtor, may refuse 4864 permission to remove until the secured party gives adequate assurance 4865 for the performance of the obligation to reimburse. - Sec. 102. (NEW) (a) A secured party does not owe a duty based on its status as secured party: - 4868 (1) To a person that is a debtor or obligor, unless the secured party 4869 knows: - 4870 (A) That the person is a debtor or obligor; - 4871 (B) The identity of the person; and - 4872 (C) How to communicate with the person; or - 4873 (2) To a secured party or lienholder that has filed a financing statement against a person, unless the secured party knows: - 4875 (A) That the person is a debtor; and - 4876 (B) The identity of the person. - (b) What the secured party knows is to be determined in the light of the good faith obligations of the secured party. - Sec. 103. (NEW) For purposes of sections 98 to 125, inclusive, of this act, a default occurs in connection with an agricultural lien at the time the secured party becomes entitled to enforce the lien in accordance with the statute under which it was created. - Sec. 104. (NEW) (a) If so agreed, and in any event after default, a secured party: - 4885 (1) May notify an account debtor or other person obligated on 4886 collateral to make payment or otherwise render performance to or for 4887 the benefit of the secured party; - 4888 (2) May take any proceeds to which the secured party is entitled under section 42a-9-315 of the general statutes, as amended by this act; - (3) May enforce the obligations of an account debtor or other person obligated on collateral and exercise the rights of the debtor with respect to the obligation of the account debtor or other person obligated on collateral to make payment or otherwise render performance to the debtor, and with respect to any property that secures the obligations of the account debtor or other person obligated on the collateral; - (4) If it holds a security interest in a deposit account perfected by control under subdivision (1) of subsection (a) of section 42a-9-104 of the general statutes, as amended by this act, may apply the balance of the deposit account to the obligation secured by the deposit account; and - (5) If it holds a security interest in a deposit account perfected by control under subdivision (2) or (3) of subsection (a) of section 42a-9-104 of the general statutes, as amended by this act, may instruct the 4891 4892 4893 4894 4895 - 4905 bank to pay the balance of the deposit account to or for the benefit of 4906 the secured party. - 4907 (b) If necessary to enable a secured party to exercise under 4908 subdivision (3) of subsection (a) of this section the right, if any, of a 4909 debtor to enforce a mortgage nonjudicially, the secured party may record in the office in which a record of the mortgage is recorded: 4910 - 4911 (1) A copy of the security agreement that creates or provides for a 4912 security interest in the obligation secured by the mortgage; and - 4913 (2) The secured party's sworn affidavit in recordable form stating 4914 that: - 4915 (A) A default has occurred; and - 4916 (B) The secured party is entitled to enforce the mortgage 4917 nonjudicially. - 4918 (c) A secured party shall proceed in a commercially reasonable 4919 manner if the secured party: - 4920 (1) Undertakes to collect
from or enforce an obligation of an account 4921 debtor or other person obligated on collateral; and - 4922 (2) Is entitled to charge back uncollected collateral or otherwise to 4923 full or limited recourse against the debtor or a secondary obligor. - 4924 (d) A secured party may deduct from the collections made pursuant 4925 to subsection (c) reasonable expenses of collection and enforcement, 4926 including reasonable attorney's fees and legal expenses incurred by the 4927 secured party. - 4928 (e) This section does not determine whether an account debtor, bank 4929 or other person obligated on collateral owes a duty to a secured party. - 4930 Sec. 105. (NEW) (a) If a security interest or agricultural lien secures 4931 payment or performance of an obligation, the following rules apply: - 4932 (1) A secured party shall apply or pay over for application the cash proceeds of collection or enforcement under section 104 of this act in 4933 4934 the following order to: - 4935 (A) The reasonable expenses of collection and enforcement and, to 4936 the extent provided for by agreement and not prohibited by law, 4937 reasonable attorney's fees and legal expenses incurred by the secured 4938 party; - 4939 (B) The satisfaction of obligations secured by the security interest or 4940 agricultural lien under which the collection or enforcement is made; 4941 and - (C) The satisfaction of obligations secured by any subordinate security interest in or other lien on the collateral subject to the security interest or agricultural lien under which the collection or enforcement is made if the secured party receives an authenticated demand for proceeds before distribution of the proceeds is completed. - (2) If requested by a secured party, a holder of a subordinate security interest or other lien shall furnish reasonable proof of the interest or lien within a reasonable time. Unless the holder complies, the secured party need not comply with the holder's demand under subparagraph (C) of subdivision (1) of this subsection. - 4952 (3) A secured party need not apply or pay over for application 4953 noncash proceeds of collection and enforcement under section 104 of 4954 this act unless the failure to do so would be commercially 4955 unreasonable. A secured party that applies or pays over for application 4956 noncash proceeds shall do so in a commercially reasonable manner. - 4957 (4) A secured party shall account to and pay a debtor for any 4958 surplus, and the obligor is liable for any deficiency. - 4959 (b) If the underlying transaction is a sale of accounts, chattel paper, 4960 payment intangibles or promissory notes, the debtor is not entitled to 4961 any surplus, and the obligor is not liable for any deficiency. 4943 4944 4945 4946 4947 4948 4949 4950 - 4962 Sec. 106. (NEW) (a) After default, a secured party: - 4963 (1) May take possession of the collateral; - 4964 (2) Without removal, may render equipment unusable and dispose 4965 of collateral on a debtor's premises under section 107 of this act. - 4966 (b) A secured party may proceed under subsection (a): - 4967 (1) Pursuant to judicial process; or - 4968 (2) Without judicial process, if it proceeds without breach of the 4969 peace. - 4970 (c) If so agreed, and in any event after default, a secured party may 4971 require the debtor to assemble the collateral and make it available to 4972 the secured party at a place to be designated by the secured party 4973 which is reasonably convenient to both parties. - 4974 (d) (1) In this subsection, "electronic self-help" means the use of 4975 electronic means to exercise a secured party's rights pursuant to 4976 sections 98 to 125, inclusive, of this act, with respect to the security 4977 agreement, and "electronic" means relating to technology that has 4978 electrical, digital, magnetic or wireless optical electromagnetic 4979 properties or similar capabilities. - 4980 (2) Electronic self-help is permitted only if the debtor separately 4981 agrees to a term of the security agreement authorizing electronic self-4982 help that requires notice of exercise as provided in subdivision (3) of 4983 this subsection. - 4984 (3) Before resorting to electronic self-help authorized by a term of 4985 the security agreement, the secured party shall give notice to the 4986 debtor stating: - 4987 (i) That the secured party intends to resort to electronic self-help as a 4988 remedy on or after fifteen days following communication of the notice 4989 to the debtor; - 4990 (ii) The nature of the claimed breach which entitled the secured 4991 party to resort to self-help; and - 4992 (iii) The name, title, address and telephone number of a person 4993 representing the secured party with whom the debtor may 4994 communicate concerning the security interest. - (4) A debtor may recover direct and incidental damages caused by wrongful use of electronic self-help. The debtor may also recover consequential damages for wrongful use of electronic self-help even if such damages are excluded by the terms of the security agreement. - (5) Even if the secured party complies with subdivisions (2) and (3) of this subsection, electronic self-help may not be used if the secured party has reason to know that its use will result in substantial injury or harm to the public health or safety or grave harm to the public interest substantially affecting third parties not involved in the dispute. - Sec. 107. (NEW) (a) After default, a secured party may sell, lease, license or otherwise dispose of any or all of the collateral in its present condition or following any commercially reasonable preparation or processing. - (b) Every aspect of a disposition of collateral, including the method, manner, time, place and other terms, must be commercially reasonable. If commercially reasonable, a secured party may dispose of collateral by public or private proceedings, by one or more contracts, as a unit or in parcels, and at any time and place and on any terms. - 5013 (c) A secured party may purchase collateral: - 5014 (1) At a public disposition; or - 5015 (2) At a private disposition only if the collateral is of a kind that is customarily sold on a recognized market or the subject of widely distributed standard price quotations. 4996 4997 - 5022 (e) A secured party may disclaim or modify warranties under 5023 subsection (d): - 5024 (1) In a manner that would be effective to disclaim or modify the 5025 warranties in a voluntary disposition of property of the kind subject to 5026 the contract of disposition; or - 5027 (2) By communicating to the purchaser a record evidencing the contract for disposition and including an express disclaimer or modification of the warranties. - (f) A record is sufficient to disclaim warranties under subsection (e) if it indicates "There is no warranty relating to title, possession, quiet enjoyment or the like in this disposition" or uses words of similar import. - Sec. 108. (NEW) (a) In this section, "notification date" means the earlier of the date on which: - 5036 (1) A secured party sends to the debtor and any secondary obligor 5037 an authenticated notification of disposition; or - 5038 (2) The debtor and any secondary obligor waive the right to notification. - (b) Except as otherwise provided in subsection (d), a secured party that disposes of collateral under section 107 of this act shall send to the persons specified in subsection (c) a reasonable authenticated notification of disposition. - 5044 (c) To comply with subsection (b), the secured party shall send an authenticated notification of disposition to: 5046 (1) The debtor; 5047 (2) Any secondary obligor; and 5048 (3) If the collateral is other than consumer goods: 5049 (A) Any other person from which the secured party has received, 5050 before the notification date, an authenticated notification of a claim of 5051 an interest in the collateral; 5052 (B) Any other secured party or lienholder that, ten days before the 5053 notification date, held a security interest in or other lien on the 5054 collateral perfected by the filing of a financing statement that: 5055 (i) Identified the collateral; 5056 (ii) Was indexed under the debtor's name as of that date; and 5057 (iii) Was filed in the office in which to file a financing statement 5058 against the debtor covering the collateral as of that date; and 5059 (C) Any other secured party that, ten days before the notification 5060 date, held a security interest in the collateral perfected by compliance 5061 with a statute, regulation or treaty described in subsection (a) of 5062 section 42a-9-311 of the general statutes, as amended by this act. 5063 (d) Subsection (b) does not apply if the collateral is perishable or 5064 threatens to decline speedily in value or is of a type customarily sold 5065 on a recognized market. 5066 (e) A secured party complies with the requirement for notification 5067 prescribed by subparagraph (B) of subdivision (3) of subsection (c) of 5068 this section if: 5069 (1) Not later than twenty days or earlier than thirty days before the 5070 notification date, the secured party requests, in a commercially 5071 reasonable manner, information concerning financing statements indexed under the debtor's name in the office indicated in - subparagraph (B) of subdivision (3) of subsection (c) of this section; and - 5075 (2) Before the notification date, the secured party: - 5076 (A) Did not receive a response to the request for information; or - (B) Received a response to the request for information and sent an authenticated notification of disposition to each secured party or other lienholder named in that response whose financing statement covered the collateral. - Sec. 109. (NEW) (a) Except as otherwise provided in subsection (b), whether a notification is sent within a reasonable time is a question of fact. - (b) In a transaction other than a consumer transaction, a notification of disposition sent after default and ten days or
more before the earliest time of disposition set forth in the notification is sent within a reasonable time before the disposition. - Sec. 110. (NEW) Except in a consumer-goods transaction, the following rules apply: - 5090 (1) The contents of a notification of disposition are sufficient if the notification: - 5092 (A) Describes the debtor and the secured party; - 5093 (B) Describes the collateral that is the subject of the intended 5094 disposition; - 5095 (C) States the method of intended disposition; - 5096 (D) States that the debtor is entitled to an accounting of the unpaid indebtedness and states the charge, if any, for an accounting; and - 5098 (E) States the time and place of a public disposition or the time after - 5099 which any other disposition is to be made. - 5100 (2) Whether the contents of a notification that lacks any of the - 5101 information specified in subdivision (1) are nevertheless sufficient is a - 5102 question of fact. - 5103 (3) The contents of a notification providing substantially the - 5104 information specified in subdivision (1) are sufficient, even if the - 5105 notification includes: - 5106 (A) Information not specified by that subdivision; or - 5107 (B) Minor errors that are not seriously misleading. - 5108 (4) A particular phrasing of the notification is not required. - 5109 (5) The following form of notification and the form appearing in - 5110 subdivision (3) of section 111 of this act, when completed, each - 5111 provides sufficient information: - 5112 NOTIFICATION OF DISPOSITION OF COLLATERAL - 5113 To: (Name of debtor, obligor or other person to which the - 5114 notification is sent) - 5115 From: ... (Name, address and telephone number of secured party) - 5116 Name of Debtor(s): (Include only if debtor(s) are not an - 5117 addressee) - 5118 (For a public disposition:) - 5119 We will sell (or lease or license, as applicable) the (describe - 5120 collateral) (to the highest qualified bidder) in public as follows: - 5121 Day and Date: - 5122 Time: - 5123 Place: - 5124 (For a private disposition:) - We will sell (or lease or license, as applicable) the (describe - 5126 collateral) privately sometime after (day and date). - You are entitled to an accounting of the unpaid indebtedness - 5128 secured by the property that we intend to sell (or lease or license, as - 5129 applicable) (for a charge of \$) You may request an accounting by - 5130 calling us at (telephone number). - 5131 Sec. 111. (NEW) In a consumer-goods transaction, the following - 5132 rules apply: - 5133 (1) A notification of disposition must provide the following - 5134 information: - 5135 (A) The information specified in subdivision (1) of section 110 of this - 5136 act; - 5137 (B) A description of any liability for a deficiency of the person to - 5138 which the notification is sent; - 5139 (C) A telephone number from which the amount that must be paid - 5140 to the secured party to redeem the collateral under section 120 of this - 5141 act is available; and - 5142 (D) A telephone number or mailing address from which additional - 5143 information concerning the disposition and the obligation secured is - 5144 available. - 5145 (2) A particular phrasing of the notification is not required. - 5146 (3) The following form of notification, when completed, provides - 5147 sufficient information: - 5148 (Name and address of secured party.) | 5149 | (Date) | |--------------------------------------|--| | 5150 | NOTICE OF OUR PLAN TO SELL PROPERTY | | 5151 | (Name and address of any obligor who is also a debtor.) | | 5152 | Subject: (Identification of transaction) | | 5153
5154 | We have your (describe collateral), because you broke promises in our agreement. | | 5155 | (For a public disposition:) | | 5156
5157 | We will sell (describe collateral) at public sale. A sale could include a lease or license. The sale will be held as follows: | | 5158 | Date: | | 5159 | Time: | | 5160 | Place: | | 5161 | You may attend the sale and bring bidders if you want. | | 5162 | (For a private disposition:) | | 5163
5164 | We will sell (describe collateral) at private sale sometime after (date). A sale could include a lease or license. | | 5165
5166
5167
5168
5169 | The money that we get from the sale (after paying our costs) will reduce the amount you owe. If we get less money than you owe, you (will or will not, as applicable) still owe us the difference. If we get more money than you owe, you will get the extra money, unless we must pay it to someone else. | | 5170
5171
5172
5173 | You can get the property back at any time before we sell it by paying us the full amount you owe (not just the past due payments), including our expenses. To learn the exact amount you must pay, call us at (telephone number). | - 5175 amount that you owe us, you may call us at (telephone number) or - 5176 write us at (secured party's address) and request a written - 5177 explanation. (We will charge you \$.... for the explanation if we sent - 5178 you another written explanation of the amount you owe us within the - 5179 last six months.) - If you need more information about the sale call us at (telephone - 5181 number) or write us at (secured party's address). - We are sending this notice to the following other people who have - 5183 an interest in (describe collateral) or who owe money under your - 5184 agreement: - 5185 (Names of all other debtors and obligors, if any.) - 5186 (4) A notification in the form of subdivision (3) is sufficient, even if - 5187 additional information appears at the end of the form. - 5188 (5) A notification in the form of subdivision (3) is sufficient, even if it - 5189 includes errors in information not required by subdivision (1), unless - 5190 the error is misleading with respect to rights arising under this article. - 5191 (6) If a notification under this section is not in the form of - 5192 subdivision (3), law other than this article determines the effect of - 5193 including information not required by subdivision (1). - 5194 Sec. 112. (NEW) (a) A secured party shall apply or pay over for - 5195 application the cash proceeds of disposition under section 107 of this - 5196 act in the following order to: - 5197 (1) The reasonable expenses of retaking, holding, preparing for - 5198 disposition, processing and disposing, and, to the extent provided for - 5199 by agreement and not prohibited by law, reasonable attorney's fees - 5200 and legal expenses incurred by the secured party; - 5201 (2) The satisfaction of obligations secured by the security interest or - 5203 (3) The satisfaction of obligations secured by any subordinate 5204 security interest in or other subordinate lien on the collateral if: - 5205 (A) The secured party receives from the holder of the subordinate 5206 security interest or other lien an authenticated demand for proceeds 5207 before distribution of the proceeds is completed; and - 5208 (B) In a case in which a consignor has an interest in the collateral, 5209 the subordinate security interest or other lien is senior to the interest of 5210 the consignor; and - 5211 (4) A secured party that is a consignor of the collateral if the secured 5212 party receives from the consignor an authenticated demand for 5213 proceeds before distribution of the proceeds is completed. - (b) If requested by a secured party, a holder of a subordinate security interest or other lien shall furnish reasonable proof of the interest or lien within a reasonable time. Unless the holder does so, the secured party need not comply with the holder's demand under subdivision (3) of subsection (a) of this section. - (c) A secured party need not apply or pay over for application noncash proceeds of disposition under section 107 of this act unless the failure to do so would be commercially unreasonable. A secured party that applies or pays over for application noncash proceeds shall do so in a commercially reasonable manner. - (d) If the security interest under which a disposition is made secures payment or performance of an obligation, after making the payments and applications required by subsection (a) and permitted by subsection (c): - 5228 (1) Unless subdivision (4) of subsection (a) of this section requires 5229 the secured party to apply or pay over cash proceeds to a consignor, 5230 the secured party shall account to and pay a debtor for any surplus; 5231 and 5232 (2) The obligor is liable for any deficiency. 5233 (e) If the underlying transaction is a sale of accounts, chattel paper, 5234 payment intangibles or promissory notes: 5235 (1) The debtor is not entitled to any surplus; and 5236 (2) The obligor is not liable for any deficiency. 5237 (f) The surplus or deficiency following a disposition is calculated 5238 based on the amount of proceeds that would have been realized in a 5239 disposition complying with sections 98 to 125, inclusive, of this act, to a 5240 transferee other than the secured party, a person related to the secured 5241 party or a secondary obligor if: 5242 (1) The transferee in the disposition is the secured party, a person 5243 related to the secured party or a secondary obligor; and 5244 (2) The amount of proceeds of the disposition is significantly below 5245 the range of proceeds that a complying disposition to a person other 5246 than the secured party, a person related to the secured party or a 5247 secondary obligor would have brought. 5248 (g) A secured party that receives cash proceeds of a disposition in 5249 good faith and without knowledge that the receipt violates the rights 5250 of the
holder of a security interest or other lien that is not subordinate 5251 to the security interest or agricultural lien under which the disposition 5252 is made: 5253 (1) Takes the cash proceeds free of the security interest or other lien; 5254 (2) Is not obligated to apply the proceeds of the disposition to the 5255 satisfaction of obligations secured by the security interest or other lien; 5256 and (3) Is not obligated to account to or pay the holder of the security - 5258 interest or other lien for any surplus. - 5259 Sec. 113. (NEW) (a) In this section: - 5260 (1) "Explanation" means a writing that: - 5261 (A) States the amount of the surplus or deficiency; - 5262 (B) Provides an explanation in accordance with subsection (c) of 5263 how the secured party calculated the surplus or deficiency; - 5264 (C) States, if applicable, that future debits, credits, charges, 5265 including additional credit service charges or interest, rebates and 5266 expenses may affect the amount of the surplus or deficiency; and - 5267 (D) Provides a telephone number or mailing address from which 5268 additional information concerning the transaction is available. - 5269 (2) "Request" means a record: - 5270 (A) Authenticated by a debtor or consumer obligor; - 5271 (B) Requesting that the recipient provide an explanation; and - 5272 (C) Sent after disposition of the collateral under section 107 of this 5273 act. - (b) In a consumer-goods transaction in which the debtor is entitled to a surplus or a consumer obligor is liable for a deficiency under section 112 of this act, the secured party shall: - 5277 (1) Send an explanation to the debtor or consumer obligor, as 5278 applicable, after the disposition and: - 5279 (A) Before or when the secured party accounts to the debtor and 5280 pays any surplus or first makes written demand on the consumer 5281 obligor after the disposition for payment of the deficiency; and - 5282 (B) Within fourteen days after receipt of a request; or - (2) In the case of a consumer obligor who is liable for a deficiency, within fourteen days after receipt of a request, send to the consumer obligor a record waiving the secured party's right to a deficiency. - (c) To comply with subparagraph (B) of subdivision (1) of subsection (a) of this section, a writing must provide the following information in the following order: - (1) The aggregate amount of obligations secured by the security interest under which the disposition was made, and, if the amount reflects a rebate of unearned interest or credit service charge, an indication of that fact, calculated as of a specified date: - (A) If the secured party takes or receives possession of the collateral after default, not more than thirty-five days before the secured party takes or receives possession; or - (B) If the secured party takes or receives possession of the collateral before default or does not take possession of the collateral, not more than thirty-five days before the disposition; - 5299 (2) The amount of proceeds of the disposition; - 5300 (3) The aggregate amount of the obligations after deducting the amount of proceeds; - (4) The amount, in the aggregate or by type, and types of expenses, including expenses of retaking, holding, preparing for disposition, processing and disposing of the collateral, and attorney's fees secured by the collateral which are known to the secured party and relate to the current disposition; - (5) The amount, in the aggregate or by type, and types of credits, including rebates of interest or credit service charges, to which the obligor is known to be entitled and which are not reflected in the amount in subdivision (1); and 5294 - 5311 (6) The amount of the surplus or deficiency. - 5312 (d) A particular phrasing of the explanation is not required. An - 5313 explanation complying substantially with the requirements of - 5314 subsection (a) is sufficient, even if it includes minor errors that are not - 5315 seriously misleading. - 5316 (e) A debtor or consumer obligor is entitled without charge to one - 5317 response to a request under this section during any six-month period - 5318 in which the secured party did not send to the debtor or consumer - 5319 obligor an explanation pursuant to subdivision (1) of subsection (b) of - 5320 this section. The secured party may require payment of a charge not - 5321 exceeding twenty-five dollars for each additional response. - 5322 Sec. 114. (NEW) (a) A secured party's disposition of collateral after - 5323 default: - 5324 (1) Transfers to a transferee for value all of the debtor's rights in the - 5325 collateral; - 5326 (2) Discharges the security interest under which the disposition is - 5327 made; and - 5328 Discharges any subordinate security interest or other - 5329 subordinate lien. - 5330 (b) A transferee that acts in good faith takes free of the rights and - 5331 interests described in subsection (a), even if the secured party fails to - 5332 comply with this article or the requirements of any judicial proceeding. - 5333 (c) If a transferee does not take free of the rights and interests - 5334 described in subsection (a), the transferee takes the collateral subject to: - 5335 (1) The debtor's rights in the collateral; - 5336 (2) The security interest or agricultural lien under which the - 5337 disposition is made; and LCO No. 3720 - 5338 (3) Any other security interest or other lien. - 5339 Sec. 115. (NEW) (a) A secondary obligor acquires the rights and - 5340 becomes obligated to perform the duties of the secured party after the - 5341 secondary obligor: - 5342 (1) Receives an assignment of a secured obligation from the secured - 5343 party; - 5344 (2) Receives a transfer of collateral from the secured party and - agrees to accept the rights and assume the duties of the secured party; - 5346 or - 5347 (3) Is subrogated to the rights of a secured party with respect to - 5348 collateral. - (b) An assignment, transfer or subrogation described in subsection - 5350 (a): - 5351 (1) Is not a disposition of collateral under section 107 of this act; and - 5352 (2) Relieves the secured party of further duties under this article. - Sec. 116. (NEW) (a) In this section, "transfer statement" means a - record authenticated by a secured party stating: - 5355 (1) That the debtor has defaulted in connection with an obligation - 5356 secured by specified collateral; - 5357 (2) That the secured party has exercised its post-default remedies - 5358 with respect to the collateral; - 5359 (3) That, by reason of the exercise, a transferee has acquired the - rights of the debtor in the collateral; and - 5361 (4) The name and mailing address of the secured party, debtor and - 5362 transferee. - 5363 (b) A transfer statement entitles the transferee to the transfer of | 5364 | record of all rights of the debtor in the collateral specified in the | |------|--| | 5365 | statement in any official filing, recording, registration or certificate-of- | | 5366 | title system covering the collateral. If a transfer statement is presented | | 5367 | with the applicable fee and request form to the official or office | | 5368 | responsible for maintaining the system, the official or office shall: | | 5369 | (1) Accept the transfer statement; | | 5370 | (2) Promptly amend its records to reflect the transfer; and | | 5371 | (3) If applicable, issue a new appropriate certificate of title in the | | 5372 | name of the transferee. | | 5373 | (c) A transfer of the record or legal title to collateral to a secured | | 5374 | party under subsection (b) or otherwise is not of itself a disposition of | | 5375 | collateral under this article and does not of itself relieve the secured | | 5376 | party of its duties under this article. | | 5377 | Sec. 117. (NEW) (a) Except as otherwise provided in subsection (g), a | | 5378 | secured party may accept collateral in full or partial satisfaction of the | | 5379 | obligation it secures only if: | | 5380 | (1) The debtor consents to the acceptance under subsection (c); | | 5381 | (2) The secured party does not receive, within the time set forth in | | 5382 | subsection (d), a notification of objection to the proposal authenticated | | 5383 | by: | | 5384 | (A) A person to which the secured party was required to send a | | 5385 | proposal under section 118 of this act; or | | 5386 | (B) Any other person, other than the debtor, holding an interest in | | 5387 | the collateral subordinate to the security interest that is the subject of | | 5388 | the proposal; | | | | (3) If the collateral is consumer goods, the collateral is not in the possession of the debtor when the debtor consents to the acceptance; and 5389 5390 5392 (4) Subsection (e) does not require the secured party to dispose of 5393 the collateral or the debtor waives the requirement pursuant to section 5394 121 of this act. 5395 (b) A purported or apparent acceptance of collateral under this 5396 section is ineffective unless: 5397 (1) The secured party consents to the acceptance in an authenticated 5398 record or sends a proposal to the debtor; and 5399 (2) The conditions of subsection (a) are met. 5400 (c) For purposes of this section: 5401 (1) A debtor consents to an acceptance of collateral in partial 5402 satisfaction of the obligation it secures only if the debtor agrees to the 5403 terms of the acceptance in a record authenticated after default; and 5404 (2) A debtor consents to an acceptance of collateral in full 5405 satisfaction of the obligation it secures only if the debtor agrees to the 5406 terms of the acceptance in a record authenticated after default or the 5407 secured party: 5408 (A) Sends to the debtor after default a proposal that is unconditional 5409 or subject only to a condition that collateral not in the possession of the 5410 secured party be preserved or maintained; 5411 (B) In the proposal, proposes to accept collateral in
full satisfaction 5412 of the obligation it secures; and 5413 (C) Does not receive a notification of objection authenticated by the 5414 debtor within twenty days after the proposal is sent. 5415 (d) To be effective under subdivision (2) of subsection (a) of this 5416 section, a notification of objection must be received by the secured 5417 party: (1) In the case of a person to which the proposal was sent pursuant | 5419
5420 | to section 118 of this act, within twenty days after notification was sent to that person; and | |--|---| | 5421 | (2) In other cases: | | 5422
5423 | (A) Within twenty days after the last notification was sent pursuant to section 118 of this act; or | | 5424
5425 | (B) If a notification was not sent, before the debtor consents to the acceptance under subsection (c). | | 5426
5427
5428 | (e) A secured party that has taken possession of collateral shall dispose of the collateral pursuant to section 107 of this act within the time specified in subsection (f) if: | | 5429
5430 | (1) Sixty per cent of the cash price has been paid in the case of a purchase-money security interest in consumer goods; or | | 543154325433 | (2) Sixty per cent of the principal amount of the obligation secured has been paid in the case of a non-purchase-money security interest in consumer goods. | | 5434
5435 | (f) To comply with subsection (e), the secured party shall dispose of the collateral: | | 5436 | (1) Within ninety days after taking possession; or | | 543754385439 | (2) Within any longer period to which the debtor and all secondary obligors have agreed in an agreement to that effect entered into and authenticated after default. | | 5440
5441 | (g) In a consumer transaction, a secured party may not accept collateral in partial satisfaction of the obligation it secures. | | 544254435444 | (h) Nothing in subsection (b) shall prohibit a consumer in a consumer goods transaction from proving that the secured party has agreed to accept the collateral in full satisfaction of the obligation by | means other than an authenticated record. - Sec. 118. (NEW) (a) A secured party that desires to accept collateral in full or partial satisfaction of the obligation it secures shall send its proposal to: - 5449 (1) Any person from which the secured party has received, before 5450 the debtor consented to the acceptance, an authenticated notification of 5451 a claim of an interest in the collateral; - 5452 (2) Any other secured party or lienholder that, ten days before the 5453 debtor consented to the acceptance, held a security interest in or other 5454 lien on the collateral perfected by the filing of a financing statement 5455 that: - 5456 (A) Identified the collateral; - 5457 (B) Was indexed under the debtor's name as of that date; and - 5458 (C) Was filed in the office or offices in which to file a financing 5459 statement against the debtor covering the collateral as of that date; and - (3) Any other secured party that, ten days before the debtor consented to the acceptance, held a security interest in the collateral perfected by compliance with a statute, regulation or treaty described in subsection (a) of section 42a-9-311 of the general statutes, as amended by this act. - 5465 (b) A secured party that desires to accept collateral in partial 5466 satisfaction of the obligation it secures shall send its proposal to any 5467 secondary obligor in addition to the persons described in subsection 5468 (a). - Sec. 119. (NEW) (a) A secured party's acceptance of collateral in full or partial satisfaction of the obligation it secures: - 5471 (1) Discharges the obligation to the extent consented to by the 5472 debtor; - 5473 (2) Transfers to the secured party all of a debtor's rights in the - 5474 collateral; - 5475 (3) Discharges the security interest or agricultural lien that is the subject of the debtor's consent and any subordinate security interest or - 5477 other subordinate lien; and - 5478 (4) Terminates any other subordinate interest. - 5479 (b) A subordinate interest is discharged or terminated under - 5480 subsection (a), even if the secured party fails to comply with this - 5481 article. - 5482 Sec. 120. (NEW) (a) A debtor, any secondary obligor or any other - 5483 secured party or lienholder may redeem collateral. - (b) To redeem collateral, a person shall tender: - 5485 (1) Fulfillment of all obligations secured by the collateral; and - 5486 (2) The reasonable expenses and attorney's fees described in - 5487 subdivision (1) of subsection (a) of section 112 of this act. - 5488 (c) A redemption may occur at any time before a secured party: - 5489 (1) Has collected collateral under section 104 of this act; - 5490 (2) Has disposed of collateral or entered into a contract for its - 5491 disposition under section 107 of this act; or - 5492 (3) Has accepted collateral in full or partial satisfaction of the - obligation it secures under section 119 of this act. - Sec. 121. (NEW) (a) A debtor or secondary obligor may waive the - right to notification of disposition of collateral under section 108 of this - 5496 act only by an agreement to that effect entered into and authenticated - 5497 after default. - 5498 (b) A debtor may waive the right to require disposition of collateral - 5499 under subsection (e) of section 117 of this act only by an agreement to 5500 that effect entered into and authenticated after default. - (c) Except in a consumer-goods transaction, a debtor or secondary obligor may waive the right to redeem collateral under section 120 of this act only by an agreement to that effect entered into and authenticated after default. - Sec. 122. (NEW) (a) If it is established that a secured party is not proceeding in accordance with this article, a court may order or restrain collection, enforcement or disposition of collateral on appropriate terms and conditions. - (b) Subject to subsections (c), (d) and (f), a person is liable for damages in the amount of any loss caused by a failure to comply with this article. Loss caused by a failure to comply may include loss resulting from the debtor's inability to obtain, or increased costs of, alternative financing. - (c) Except as otherwise provided in section 125 of this act: - 5515 (1) A person that, at the time of the failure, was a debtor, was an obligor or held a security interest in or other lien on the collateral may recover damages under subsection (b) for its loss; and - (2) If the collateral is consumer goods, a person that was a debtor or a secondary obligor at the time a secured party failed to comply with sections 98 to 125, inclusive, of this act, may recover for that failure in any event an amount not less than the credit service charge plus ten per cent of the principal amount of the obligation or the time-price differential plus ten per cent of the cash price. - (d) A debtor whose deficiency is eliminated under section 123 of this act may recover damages for the loss of any surplus. However, a debtor or secondary obligor whose deficiency is eliminated or reduced under section 123 of this act may not otherwise recover under subsection (b) for noncompliance with the provisions of sections 98 to 125, inclusive, of this act relating to collection, enforcement, disposition - 5530 or acceptance. - (e) In addition to any damages recoverable under subsection (b), the - 5532 debtor, consumer obligor, or person named as a debtor in a filed - 5533 record, as applicable, may recover five hundred dollars in each case - from a person that: - 5535 (1) Fails to comply with section 42a-9-208 of the general statutes, as - 5536 amended by this act; - 5537 (2) Fails to comply with section 42a-9-209 of the general statutes, as - 5538 amended by this act; - 5539 (3) Files a record that the person is not entitled to file under - subsection (a) of section 80 of this act; - 5541 (4) Fails to cause the secured party of record to file or send a - 5542 termination statement as required by subsection (a) or (c) of section 84 - 5543 of this act; - 5544 (5) Fails to comply with subdivision (1) of subsection (b) of section - 5545 113 of this act and whose failure is part of a pattern, or consistent with - 5546 a practice, of noncompliance; or - (6) Fails to comply with subdivision (2) of subsection (b) of section - 5548 113 of this act. - (f) A debtor or consumer obligor may recover damages under - subsection (b) and, in addition, five hundred dollars in each case from - a person that, without reasonable cause, fails to comply with a request - 5552 under section 20 of this act. A recipient of a request under section 20 of - 5553 this act which never claimed an interest in the collateral or obligations - 5554 that are the subject of a request under that section has a reasonable - 5555 excuse for failure to comply with the request within the meaning of - 5556 this subsection. - 5557 (g) If a secured party fails to comply with a request regarding a list 193 of 255 - of collateral or a statement of account under section 20 of this act, the secured party may claim a security interest only as shown in the list or statement included in the request as against a person that is reasonably misled by the failure. - Sec. 123. (NEW) (a) In an action arising from a transaction, other than a consumer transaction, in which the amount of a deficiency or surplus is in issue, the following rules apply: - (1) A secured party need not prove compliance with the provisions of sections 98 to 125, inclusive, of this act, relating to collection, enforcement, disposition or acceptance unless the debtor or a secondary obligor places the
secured party's compliance in issue. - (2) If the secured party's compliance is placed in issue, the secured party has the burden of establishing that the collection, enforcement, disposition or acceptance was conducted in accordance with sections 98 to 125, inclusive, of this act. - 5573 (3) Except as otherwise provided in section 125 of this act, if a 5574 secured party fails to prove that the collection, enforcement, 5575 disposition or acceptance was conducted in accordance with the 5576 provisions of sections 98 to 125, inclusive, of this act, relating to 5577 collection, enforcement, disposition or acceptance, the liability of a 5578 debtor or a secondary obligor for a deficiency is limited to an amount 5579 by which the sum of the secured obligation, expenses and attorney's 5580 fees exceeds the greater of: - 5581 (A) The proceeds of the collection, enforcement, disposition or acceptance; or - (B) The amount of proceeds that would have been realized had the noncomplying secured party proceeded in accordance with the provisions of sections 98 to 125, inclusive, of this act, relating to collection, enforcement, disposition or acceptance. - 5587 (4) For purposes of subparagraph (B) of subdivision (3) of this subsection, the amount of proceeds that would have been realized is equal to the sum of the secured obligation, expenses and attorney's fees unless the secured party proves that the amount is less than that sum. - (5) If a deficiency or surplus is calculated under subsection (f) of section 112 of this act, the debtor or obligor has the burden of establishing that the amount of proceeds of the disposition is significantly below the range of prices that a complying disposition to a person other than the secured party, a person related to the secured party or a secondary obligor would have brought. - (b) The limitation of the rules in subsection (a) to transactions other than consumer transactions is intended to leave to the court the determination of the proper rules in consumer transactions. The court may not infer from that limitation the nature of the proper rule in consumer transactions and may continue to apply established approaches. Notwithstanding subsection (b) of section 124 of this act, those approaches may apply principles of existing statutory and case law, including laws concerning the determination of a deficiency or surplus, that apply to analogous consumer transactions in similar goods under part XI of chapter 669 of the general statutes and under other law of this state. - Sec. 124. (NEW) (a) The fact that a greater amount could have been obtained by a collection, enforcement, disposition or acceptance at a different time or in a different method from that selected by the secured party is not of itself sufficient to preclude the secured party from establishing that the collection, enforcement, disposition or acceptance was made in a commercially reasonable manner. - 5615 (b) A disposition of collateral is made in a commercially reasonable 5616 manner if the disposition is made: - 5617 (1) In the usual manner on any recognized market; | 5618 | (2) At the price current in any recognized market at the time of the | |------|--| | 5619 | disposition; or | | | | - 5620 (3) Otherwise in conformity with reasonable commercial practices 5621 among dealers in the type of property that was the subject of the 5622 disposition. - 5623 (c) A collection, enforcement, disposition or acceptance is 5624 commercially reasonable if it has been approved: - 5625 (1) In a judicial proceeding; - 5626 (2) By a bona fide creditors' committee; - 5627 (3) By a representative of creditors; or - 5628 (4) By an assignee for the benefit of creditors. - 5629 (d) Approval under subsection (c) need not be obtained, and lack of 5630 approval does not mean that the collection, enforcement, disposition or 5631 acceptance is not commercially reasonable. - 5632 (e) Notwithstanding the provisions of subsection (b), in a consumer 5633 transaction the determination of a deficiency or surplus is subject to 5634 the court determination of the proper rule that applies to a consumer 5635 transaction under subsection (b) of section 123 of this act. - 5636 Sec. 125. (NEW) (a) Unless a secured party knows that a person is a 5637 debtor or obligor, knows the identity of the person and knows how to 5638 communicate with the person: - 5639 (1) The secured party is not liable to the person, or to a secured 5640 party or lienholder that has filed a financing statement against the 5641 person, for failure to comply with this article; and - 5642 (2) The secured party's failure to comply with this article does not 5643 affect the liability of the person for a deficiency. - 5644 (b) A secured party is not liable because of its status as secured party: - 5646 (1) To a person that is a debtor or obligor, unless the secured party 5647 knows: - 5648 (A) That the person is a debtor or obligor; - 5649 (B) The identity of the person; and - 5650 (C) How to communicate with the person; or - 5651 (2) To a secured party or lienholder that has filed a financing statement against a person, unless the secured party knows: - 5653 (A) That the person is a debtor; and - 5654 (B) The identity of the person. - (c) A secured party is not liable to any person, and a person's liability for a deficiency is not affected, because of any act or omission arising out of the secured party's reasonable belief that a transaction is not a consumer-goods transaction or a consumer transaction or that goods are not consumer goods, if the secured party's belief is based on its reasonable reliance on: - 5661 (1) A debtor's representation concerning the purpose for which collateral was to be used, acquired or held; or - 5663 (2) An obligor's representation concerning the purpose for which a secured obligation was incurred. - (d) A secured party is not liable under subdivision (2) of subsection (c) of section 122 of this act more than once with respect to any one secured obligation. - Sec. 126. (NEW) (a) Except as otherwise provided in sections 126 to 133, inclusive, of this act, this act applies to a transaction or lien within - its scope, even if the transaction or lien was entered into or created before the effective date of this act. - 5672 (b) Except as otherwise provided in subsection (c) and sections 127 to 133, inclusive, of this act: - (1) Transactions and liens that were not governed by sections 42a-9-5675 101 to 42a-9-507, inclusive, of the general statutes, revision of 1958, revised to January 1, 2001, were validly entered into or created before the effective date of this act, and would be subject to this act if they had been entered into or created after the effective date of this act, and the rights, duties and interests flowing from those transactions and liens remain valid after the effective date of this act; and - (2) The transactions and liens may be terminated, completed, consummated and enforced as required or permitted by this act or by the law that otherwise would apply if this act had not taken effect. - (c) This act does not affect an action, case or proceeding commenced before the effective date of this act. - Sec. 127. (NEW) (a) A security interest that is enforceable immediately before the effective date of this act and would have priority over the rights of a person that becomes a lien creditor at that time is a perfected security interest under this act if, on the effective date of this act, the applicable requirements for enforceability and perfection under this act are satisfied without further action. - (b) Except as otherwise provided in section 129 of this act, if, immediately before the effective date of this act, a security interest is enforceable and would have priority over the rights of a person that becomes a lien creditor at that time, but the applicable requirements for enforceability or perfection under this act are not satisfied on the effective date of this act, the security interest: - 5698 (1) Is a perfected security interest for one year after the effective date of this act; 5682 5683 5684 5685 5692 5693 5694 5695 5696 - 5700 (2) Remains enforceable thereafter only if the security interest 5701 becomes enforceable under section 42a-9-203 of the general statutes, as 5702 amended by this act, before the year expires; and - 5703 (3) Remains perfected thereafter only if the applicable requirements 5704 for perfection under this act are satisfied before the year expires. - 5705 Sec. 128. (NEW) A security interest that is enforceable immediately 5706 before the effective date of this act but which would be subordinate to 5707 the rights of a person that becomes a lien creditor at that time: - 5708 (1) Remains an enforceable security interest for one year after the effective date of this act; - (2) Remains enforceable thereafter if the security interest becomes enforceable under section 42a-9-203 of the general statutes, as amended by this act, on the effective date of this act or within one year thereafter; and - 5714 (3) Becomes perfected: - 5715 (A) Without further action, on the effective date of this act if the 5716 applicable requirements for perfection under this act are satisfied 5717 before or at that time; or - 5718 (B) When the applicable requirements for perfection are satisfied if 5719 the requirements are satisfied after that time. - Sec. 129. (NEW) (a) If action, other than the filing of a financing statement, is taken before the effective date of this act and the action would have resulted in priority of a security interest over the rights of a person that becomes a lien creditor had the security interest become enforceable before the effective date of this act, the action is effective to perfect a security interest that attaches under this act within one year after the effective date of this act. An attached security interest becomes unperfected one year
after the effective date of this act unless the security interest becomes a perfected security interest under this 5721 5722 5723 5724 5725 5726 5727 - 5729 act before the expiration of that period. - 5730 (b) The filing of a financing statement before the effective date of 5731 this act is effective to perfect a security interest to the extent the filing 5732 would satisfy the applicable requirements for perfection under this act. - 5733 (c) This act does not render ineffective an effective financing 5734 statement that, before the effective date of this act, is filed and satisfies 5735 the applicable requirements for perfection under the law of the 5736 jurisdiction governing perfection as provided in section 42a-9-103a of 5737 the general statutes, revision of 1958, revised to January 1, 2001. 5738 However, except as otherwise provided in subsections (d) and (e) and 5739 section 130 of this act, the financing statement ceases to be effective at 5740 the earlier of: - 5741 (1) The time the financing statement would have ceased to be effective under the law of the jurisdiction in which it is filed; or - 5743 (2) June 30, 2006. 5745 5746 5747 57485749 5750 5751 5752 5753 5754 5755 5756 5757 - (d) The filing of a continuation statement after the effective date of this act does not continue the effectiveness of the financing statement filed before the effective date of this act. However, upon the timely filing of a continuation statement after the effective date of this act and in accordance with the law of the jurisdiction governing perfection as provided in sections 42a-9-301 to 42a-9-318, inclusive, of the general statutes, as amended by this act, and sections 39 to 62, inclusive, of this act, the effectiveness of a financing statement filed in the same office in that jurisdiction before the effective date of this act, continues for the period provided by the law of that jurisdiction. - (e) Subdivision (2) of subsection (c) applies to a financing statement that, before the effective date of this act, is filed against a transmitting utility and satisfies the applicable requirements for perfection under the law of the jurisdiction governing perfection as provided in section 42a-9-103a of the general statutes, revision of 1958, revised to January - 5764 financing statement. - (f) A financing statement that includes a financing statement filed before the effective date of this act and a continuation statement filed after the effective date of this act is effective only to the extent that it satisfies the requirements of sections 42a-9-501 to 42a-9-507, inclusive, of the general statutes, as amended by this act, and sections 79 to 97, inclusive, of this act, for an initial financing statement. - 5771 Sec. 130. (NEW) (a) The filing of an initial financing statement in the 5772 office specified in section 42a-9-501 of the general statutes, as amended 5773 by this act, continues the effectiveness of a financing statement filed 5774 before the effective date of this act if: - 5775 (1) The filing of an initial financing statement in that office would be effective to perfect a security interest under this act; - 5777 (2) The pre-effective-date financing statement was filed in an office 5778 in another state or another office in this state; and - 5779 (3) The initial financing statement satisfies subsection (c). - (b) The filing of an initial financing statement under subsection (a) continues the effectiveness of the pre-effective-date financing statement: - (1) If the initial financing statement is filed before the effective date of this act, for the period provided in section 42a-9-403 of the general statutes, revision of 1958, revised to January 1, 2001, with respect to a financing statement; and - 5787 (2) If the initial financing statement is filed after the effective date of - this act, for the period provided in section 86 of this act with respect to an initial financing statement. - 5790 (c) To be effective for purposes of subsection (a), an initial financing statement must: - 5792 (1) Satisfy the requirements of sections 42a-9-501 to 42a-9-507, 5793 inclusive, of the general statutes, as amended by this act, and sections 5794 79 to 97, inclusive, of this act for an initial financing statement; - 5795 (2) Identify the pre-effective-date financing statement by indicating 5796 the office in which the financing statement was filed and providing the 5797 dates of filing and file numbers, if any, of the financing statement and 5798 of the most recent continuation statement filed with respect to the 5799 financing statement; and - 5800 (3) Indicate that the pre-effective-date financing statement remains 5801 effective. - Sec. 131. (NEW) (a) In this section, "pre-effective-date financing statement" means a financing statement filed before the effective date of this act. - 5805 (b) After the effective date of this act, a person may add or delete 5806 collateral covered by, continue or terminate the effectiveness of, or 5807 otherwise amend the information provided in, a pre-effective-date 5808 financing statement only in accordance with the law of the jurisdiction 5809 governing perfection as provided in sections 42a-9-301 to 42a-9-318, 5810 inclusive, of the general statutes, as amended by this act, and sections 5811 39 to 62, inclusive, of this act. However, the effectiveness of a pre-5812 effective-date financing statement also may be terminated in 5813 accordance with the law of the jurisdiction in which the financing 5814 statement is filed. - (c) Except as otherwise provided in subsection (d), if the law of this state governs perfection of a security interest, the information in a pre-effective-date financing statement may be amended after the effective 5816 5818 date of this act only if: - 5819 (1) The pre-effective-date financing statement and an amendment 5820 are filed in the office specified in section 42a-9-501 of the general 5821 statutes, as amended by this act; - (2) An amendment is filed in the office specified in section 42a-9-501 of the general statutes, as amended by this act, concurrently with, or after the filing in that office of, an initial financing statement that satisfies subsection (c) of section 130 of this act; or - (3) An initial financing statement that provides the information as amended and satisfies subsection (c) of section 130 of this act is filed in the office specified in section 42a-9-501 of the general statutes, as amended by this act. - (d) If the law of this state governs perfection of a security interest, the effectiveness of a pre-effective-date financing statement may be continued only under subsections (d) and (f) of section 129 of this act or section 130 of this act. - (e) Whether or not the law of this state governs perfection of a security interest, the effectiveness of a pre-effective-date financing statement filed in this state may be terminated after the effective date of this act by filing a termination statement in the office in which the pre-effective-date financing statement is filed, unless an initial financing statement that satisfies subsection (c) of section 130 of this act has been filed in the office specified by the law of the jurisdiction governing perfection as provided in sections 42a-9-301 to 42a-9-318, inclusive, of the general statutes, as amended by this act, and sections 39 to 62, inclusive, of this act as the office in which to file a financing statement. - Sec. 132. (NEW) A person may file an initial financing statement or a continuation statement under sections 126 to 133, inclusive, of this act if: 5830 5831 5832 5833 5834 5835 5836 5837 5838 5839 5840 5841 5842 5843 - 5849 (2) The filing is necessary under sections 126 to 133, inclusive, of this act: - 5851 (A) To continue the effectiveness of a financing statement filed 5852 before the effective date of this act; or - (B) To perfect or continue the perfection of a security interest. - Sec. 133. (NEW) (a) This act determines the priority of conflicting claims to collateral. However, if the relative priorities of the claims were established before the effective date of this act, sections 42a-9-101 to 42a-9-507, inclusive, of the general statutes, revision of 1958, revised to January 1, 2001, determine priority. - (b) For purposes of subsection (a) of section 42 of this act, the priority of a security interest that becomes enforceable under section 42a-9-203 of the general statutes, as amended by this act, dates from the effective date of this act if the security interest is perfected under this act by the filing of a financing statement before the effective date of this act which would not have been effective to perfect the security interest under sections 42a-9-101 to 42a-9-507, inclusive, of the general statutes, revision of 1958, revised to January 1, 2001. This subsection does not apply to conflicting security interests each of which is perfected by the filing of such a financing statement. - Sec. 134. Section 42a-1-105 of the general statutes is repealed and the following is substituted in lieu thereof: - (1) Except as provided hereafter in this section, when a transaction bears a reasonable relation to this state and also to another state or nation the parties may agree that the law either of this state or of such other state or nation shall govern their rights and duties. Failing such agreement this title applies to transactions bearing an appropriate relation to this state. 5860 5861 5862 5863 5864 5865 5866 5867 5868 5871 5872 5873 5874 5875 - 5877 (2) Where one of the following provisions of this title specifies the 5878 applicable law, that provision governs and a contrary agreement is 5879 effective only to the extent permitted by the law, including the conflict 5880 of laws rules, so specified: - Rights of creditors against sold goods. Section 42a-2-402. - Applicability of the article on bank deposits and collections. Section 42a-4-102. - Governing law in the article on funds
transfers. Section 42a-4a-507. - 5885 Letters of credit. Section 42a-5-116. - Applicability of the article on investment securities. Section 42a-8-5887 110. - [Perfection provisions of the article on secured transactions. Section 42a-9-103a.] - Law governing perfection, the effect of perfection or nonperfection and the priority of security interests and agricultural liens. Sections 42a-9-301 to 42a-9-307, inclusive, as amended by this act. - Sec. 135. Subdivision (9) of section 42a-1-201 of the general statutes is repealed and the following is substituted in lieu thereof: - 5895 (9) "Buyer in ordinary course of business" means a person [who] 5896 that buys goods in good faith, [and] without knowledge that the sale 5897 Ito him is in violation of the ownership rights or security interest of a 5898 third party] violates the rights of another person in the goods, [buys] 5899 and in the ordinary course from a person, other than a pawnbroker, in 5900 the business of selling goods of that kind. [but does not include a 5901 pawnbroker. All persons who sell minerals or the like, including oil 5902 and gas, at wellhead or minehead shall be deemed to be persons] A 5903 person buys goods in the ordinary course if the sale to the person 5904 comports with the usual or customary practices in the kind of business 5905 in which the seller is engaged or with the seller's own usual or 5906 customary practices. A person that sells oil, gas or other minerals at the 5907 wellhead or minehead is a person in the business of selling goods of 5908 that kind. ["Buying"] A buyer in the ordinary course of business may 5909 [be] buy for cash, [or] by exchange of other property or on secured or 5910 unsecured credit, and [includes receiving] may acquire goods or 5911 documents of title under a preexisting contract for sale. [but does not 5912 include a transfer in bulk or as security for or in total or partial 5913 satisfaction of a money debt.] Only a buyer that takes possession of the 5914 goods or has a right to recover the goods from the seller under article 2 5915 may be a buyer in ordinary course of business. A person that acquires 5916 goods in a transfer in bulk or as security for or in total or partial 5917 satisfaction of a money debt is not a buyer in ordinary course of 5918 business. - 5919 Sec. 136. Subdivision (32) of section 42a-1-201 of the general statutes 5920 is repealed and the following is substituted in lieu thereof: - 5921 (32) "Purchase" includes taking by sale, discount, negotiation, 5922 mortgage, pledge, lien, <u>security interest</u>, issue or reissue, gift or any 5923 other voluntary transaction creating an interest in property. - 5924 Sec. 137. Subdivision (37) of section 42a-1-201 of the general statutes 5925 is repealed and the following is substituted in lieu thereof: - 5926 (37) "Security interest" means an interest in personal property or 5927 fixtures which secures payment or performance of an obligation. [The 5928 retention or reservation of title by a seller of goods notwithstanding 5929 shipment or delivery to the buyer is limited in effect to a reservation of 5930 a "security interest".] The term also includes any interest of a consignor 5931 and a buyer of accounts, [or] chattel paper, [which] a payment 5932 intangible or a promissory note in a transaction that is subject to article 5933 9. The special property interest of a buyer of goods on identification of 5934 such goods to a contract for sale under section 42a-2-401 is not a 5935 "security interest", but a buyer may also acquire a "security interest" by 5936 complying with article 9. [Unless a lease or consignment is intended as 5937 security, reservation of title thereunder is not a "security interest" but a 5938 consignment is in any event subject to the provisions of section 42a-2-5939 326 concerning consignment sales.] Whether a lease is intended as 5940 security is to be determined by the facts of each case; however, (a) the 5941 inclusion of an option to purchase does not of itself make the lease one 5942 intended for security, and (b) an agreement that upon compliance with 5943 the terms of the lease the lessee shall become or has the option to 5944 become the owner of the property for no additional consideration or 5945 for a nominal consideration does make the lease one intended for 5946 security. Except as otherwise provided in section 42a-5-505, the right of a seller or lessor of goods under article 2 to retain or acquire possession 5947 5948 of the goods is not a "security interest", but a seller or lessor may also 5949 acquire a "security interest" by complying with article 9. The retention 5950 or reservation of title by a seller of goods notwithstanding shipment or 5951 delivery to the buyer, as provided by section 42a-2-401, is limited in 5952 effect to a reservation of a "security interest". For purposes of this 5953 section, "security interest" does not include a rent-to-own agreement, 5954 as defined in section 42-240. - 5955 Sec. 138. Subdivision (3) of section 42a-2-103 of the general statutes 5956 is repealed and the following is substituted in lieu thereof: - 5957 (3) The following definitions in other articles apply to this article: - 5958 "Check". Section 42a-3-104. - 5959 "Consignee". Section 42a-7-102. - 5960 "Consignor". Section 42a-7-102. - 5961 "Consumer goods". Section [42a-9-109] <u>42a-9-102</u>, as amended by - 5962 <u>this act</u>. - 5963 "Dishonor". Section 42a-3-502. - 5964 "Draft". Section 42a-3-104. Sec. 139. Section 42a-2-210 of the general statutes is repealed and the following is substituted in lieu thereof: - (1) A party may perform his duty through a delegate unless otherwise agreed or unless the other party has a substantial interest in having his original promisor perform or control the acts required by the contract. No delegation of performance relieves the party delegating of any duty to perform or any liability for breach. - (2) [Unless] Except as otherwise provided in section 42a-9-406, as amended by this act, unless otherwise agreed, all rights of either seller or buyer can be assigned except where the assignment would materially change the duty of the other party, or increase materially the burden or risk imposed on him by his contract, or impair materially his chance of obtaining return performance. A right to damages for breach of the whole contract or a right arising out of the assignor's due performance of his entire obligation can be assigned despite agreement otherwise. - (3) The creation, attachment, perfection or enforcement of a security interest in the seller's interest under a contract is not a transfer that materially changes the duty of or increases materially the burden or risk imposed on the buyer or impairs materially the buyer's chance of obtaining return performance within the purview of subsection (2) unless, and then only to the extent that, enforcement actually results in a delegation of material performance of the seller. Even in that event, the creation, attachment, perfection and enforcement of the security interest remain effective, but (i) the seller is liable to the buyer for damages caused by the delegation to the extent that the damages could not reasonably be prevented by the buyer, and (ii) a court having jurisdiction may grant other appropriate relief, including cancellation of the contract for sale or an injunction against enforcement of the security interest or consummation of the enforcement. - [(3)] (4) Unless the circumstances indicate the contrary a prohibition of assignment of "the contract" is to be construed as barring only the 5997 delegation to the assignee of the assignor's performance. - [(4)] (5) An assignment of "the contract" or of "all my rights under the contract" or an assignment in similar general terms is an assignment of rights and unless the language or the circumstances, as in an assignment for security, indicate the contrary, it is a delegation of performance of the duties of the assignor and its acceptance by the assignee constitutes a promise by him to perform those duties. This promise is enforceable by either the assignor or the other party to the original contract. - [(5)] (6) The other party may treat any assignment which delegates performance as creating reasonable grounds for insecurity and may without prejudice to his rights against the assignor demand assurances from the assignee as provided by section 42a-2-609. - Sec. 140. Section 42a-2-326 of the general statutes is repealed and the following is substituted in lieu thereof: - (1) Unless otherwise agreed, if delivered goods may be returned by the buyer even though they conform to the contract, the transaction is (a) a "sale on approval" if the goods are delivered primarily for use, and (b) a "sale or return" if the goods are delivered primarily for resale. - (2) [Except as provided in subsection (3), goods] <u>Goods</u> held on approval are not subject to the claims of the buyer's creditors until acceptance; goods held on sale or return are subject to such claims while in the buyer's possession. - [(3) Where goods are delivered to a person for sale and such person maintains a place of business at which he deals in goods of the kind involved, under a name other than the name of the person making delivery, then with respect to claims of creditors of the person conducting the business the goods are deemed to be on sale or return. The provisions of this subsection are applicable even though an agreement purports to reserve title to the person making delivery until - 6027 payment or resale or uses such words as "on consignment" or "on 6028 memorandum". However, this subsection is not applicable if the 6029 person making delivery (a) complies with an applicable law providing 6030 for a consignor's interest or the like to be evidenced by a sign, or (b) 6031 establishes that the person conducting the business is generally known 6032 by his creditors to be substantially engaged in
selling the goods of 6033 others, or (c) complies with the filing provisions of article 9.] - 6034 [(4)] (3) Any "or return" term of a contract for sale is to be treated as 6035 a separate contract for sale within section 42a-2-201 and as 6036 contradicting the sale aspect of the contract within the provisions of 6037 section 42a-2-202. - 6038 Sec. 141. Section 42a-2-502 of the general statutes is repealed and the 6039 following is substituted in lieu thereof: - 6040 (1) Subject to [subsection (2)] subsections (2) and (3) and even though the goods have not been shipped a buyer who has paid a part 6041 6042 or all of the price of goods in which he has a special property under the 6043 provisions of the immediately preceding section may on making and 6044 keeping good a tender of any unpaid portion of their price recover 6045 them from the seller if: (a) In the case of goods bought for personal, 6046 family or household purposes, the seller repudiates or fails to deliver 6047 as required by the contract; or (b) in all cases, the seller becomes 6048 insolvent within ten days after receipt of the first installment on their 6049 price. - 6050 (2) The buyer's right to recover the goods under subsection (1)(a) 6051 vests upon acquisition of a special property, even if the seller had not 6052 then repudiated or failed to deliver. - 6053 [(2)] (3) If the identification creating his special property has been 6054 made by the buyer he acquires the right to recover the goods only if 6055 they conform to the contract for sale. - 6056 Sec. 142. Section 42a-2-716 of the general statutes is repealed and the 210 of 255 - 6057 following is substituted in lieu thereof: - (1) Specific performance may be decreed where the goods are unique or in other proper circumstances. - 6060 (2) The decree for specific performance may include such terms and conditions as to payment of the price, damages, or other relief as the court may deem just. - (3) The buyer has a right of replevin for goods identified to the contract if after reasonable effort he is unable to effect cover for such goods or the circumstances reasonably indicate that such effort will be unavailing or if the goods have been shipped under reservation and satisfaction of the security interest in them has been made or tendered. In the case of goods bought for personal, family or household purposes, the buyer's right of replevin vests upon acquisition of a special property, even if the seller had not then repudiated or failed to deliver. - Sec. 143. Subsection (c) of section 42a-4-210 of the general statutes is repealed and the following is substituted in lieu thereof: - (c) Receipt by a collecting bank of a final settlement for an item is a realization on its security interest in the item, accompanying documents, and proceeds. So long as the bank does not receive final settlement for the item or give up possession of the item or accompanying documents for purposes other than collection, the security interest continues to that extent and is subject to article 9, but: (1) No security agreement is necessary to make the security interest enforceable, as provided in subsection [(1) (a)] (b)(3)(A) of section 42a-9-203, as amended by this act; (2) no filing is required to perfect the security interest; and (3) the security interest has priority over conflicting perfected security interests in the item, accompanying documents or proceeds. - Sec. 144. Section 42a-5-118 of the general statutes is repealed and the | 6087 | following is substituted in lieu thereof: | |------|--| | 6088 | [Public act 96-198 applies to a letter of credit that is issued on or | | 6089 | after October 1, 1996. Public act 96-198 does not apply to a transaction, | | 6090 | event, obligation or duty arising out of or associated with a letter of | | 6091 | credit that was issued before October 1, 1996.] | | 6092 | (a) An issuer or nominated person has a security interest in a | | 6093 | document presented under a letter of credit to the extent that the issuer | | 6094 | or nominated person honors or gives value for the presentation. | | 6095 | (b) So long as and to the extent that an issuer or nominated person | | 6096 | has not been reimbursed or has not otherwise recovered the value | | 6097 | given with respect to a security interest in a document under | | 6098 | subsection (a), the security interest continues and is subject to article 9, | | 6099 | <u>but:</u> | | 6100 | (1) A security agreement is not necessary to make the security | | 6101 | interest enforceable under section 42a-9-203(b)(3), as amended by this | | 6102 | act; | | 6103 | (2) If the document is presented in a medium other than a written or | | 6104 | other tangible medium, the security interest is perfected; and | | 6105 | (3) If the document is presented in a written or other tangible | | 6106 | medium and is not a certificated security, chattel paper, a document of | | 6107 | title, an instrument or a letter of credit, the security interest is perfected | | 6108 | and has priority over a conflicting security interest in the document so | | 6109 | long as the debtor does not have possession of the document. | | 6110 | Sec. 145. Subsection (1) of section 42a-7-503 of the general statutes is | | 6111 | repealed and the following is substituted in lieu thereof: | | 6112 | (1) A document of title confers no right in goods against a person | who before issuance of the document had a legal interest or a perfected security interest in them and who neither (a) delivered or entrusted them or any document of title covering them to the bailor or his 6113 6114 - 6116 nominee with actual or apparent authority to ship, store or sell or with - 6117 power to obtain delivery under section 42a-7-403 or with power of - 6118 disposition under sections 42a-2-403 and [42a-9-307] 40 of this act or - 6119 other statute or rule of law; nor (b) acquiesced in the procurement by - 6120 the bailor or his nominee of any document of title. - 6121 Sec. 146. Subsection (f) of section 42a-8-103 of the general statutes is - 6122 repealed and the following is substituted in lieu thereof: - 6123 (f) A commodity contract, as defined in section [42a-9-115] 42a-9- - 6124 102(a)(15), as amended by this act, is not a security or a financial asset. - 6125 Sec. 147. Section 42a-8-106 of the general statutes is repealed and the - 6126 following is substituted in lieu thereof: - 6127 (a) A purchaser has "control" of a certificated security in bearer - 6128 form if the certificated security is delivered to the purchaser. - 6129 (b) A purchaser has "control" of a certificated security in registered - 6130 form if the certificated security is delivered to the purchaser, and: - 6131 (1) The certificate is endorsed to the purchaser or in blank by an - 6132 effective endorsement; or - 6133 (2) The certificate is registered in the name of the purchaser, upon - 6134 original issue or registration of transfer by the issuer. - 6135 (c) A purchaser has "control" of an uncertificated security if: - 6136 (1) The uncertificated security is delivered to the purchaser; or - 6137 (2) The issuer has agreed that it will comply with instructions - 6138 originated by the purchaser without further consent by the registered - 6139 owner. - 6140 (d) A purchaser has "control" of a security entitlement if: - 6141 (1) The purchaser becomes the entitlement holder; [or] - 6142 (2) The securities intermediary has agreed that it will comply with 6143 entitlement orders originated by the purchaser without further consent 6144 by the entitlement holder; or - (3) Another person has control of the security entitlement on behalf of the purchaser or, having previously acquired control of the security entitlement, acknowledges that it has control on behalf of the purchaser. - (e) If an interest in a security entitlement is granted by the entitlement holder to the entitlement holder's own securities intermediary, the securities intermediary has control. - (f) A purchaser who has satisfied the requirements of subsection [(c)(2) or (d)(2)] (c) or (d) of this section has control, even if the registered owner in the case of subsection [(c)(2)] (c) of this section or the entitlement holder in the case of subsection [(d)(2)] (d) of this section retains the right to make substitutions for the uncertificated security or security entitlement, to originate instructions or entitlement orders to the issuer or securities intermediary, or otherwise to deal with the uncertificated security or security entitlement. - (g) An issuer or a securities intermediary may not enter into an agreement of the kind described in subsection (c)(2) or (d)(2) of this section without the consent of the registered owner or entitlement holder, but an issuer or a securities intermediary is not required to enter into such an agreement even though the registered owner or entitlement holder so directs. An issuer or securities intermediary that has entered into such an agreement is not required to confirm the existence of the agreement to another party unless requested to do so by the registered owner or entitlement holder. - Sec. 148. Subsection (e) of section 42a-8-110 of the general statutes is repealed and the following is substituted in lieu thereof: - (e) The following rules determine a "securities intermediary's 6153 6154 6155 6156 6157 6158 6159 6160 6161 6162 6163 6164 6165 6166 6167 - 6172 jurisdiction" for purposes of this section: - (1) If an agreement between the securities intermediary and its entitlement holder [specifies that it is governed by the law of a particular jurisdiction] governing the securities account expressly provides that a particular jurisdiction is the securities intermediary's jurisdiction for purposes of this part, this article or article 9, that jurisdiction is the securities intermediary's jurisdiction. - (2) If subdivision (1) of this subsection
does not apply and an agreement between the securities intermediary and its entitlement holder governing the securities account expressly provides that the agreement is governed by the law of a particular jurisdiction, that jurisdiction is the securities intermediary's jurisdiction. - 6184 [(2)] (3) If neither subdivision (1) nor subdivision (2) of this 6185 subsection applies and an agreement between the securities 6186 intermediary and its entitlement holder [does not specify the 6187 governing law as provided in subdivision (1) of this subsection, but 6188 expressly specifies] governing the securities account expressly 6189 provides that the securities account is maintained at an office in a 6190 particular jurisdiction, that jurisdiction is the securities intermediary's 6191 jurisdiction. - [(3)] (4) If [an agreement between the securities intermediary and its entitlement holder does not specify a jurisdiction as provided in subdivision (1) or (2) of this subsection] none of the preceding subdivisions of this subsection applies, the securities intermediary's jurisdiction is the jurisdiction in which [is located] the office identified in an account statement as the office serving the entitlement holder's account is located. - [(4)] (5) If [an agreement between the securities intermediary and its entitlement holder does not specify a jurisdiction as provided in subdivision (1) or (2) of this subsection and an account statement does not identify an office serving the entitlement holder's account as 6193 6194 6195 6196 6197 - 6203 provided in subdivision (3) of this subsection none of the preceding 6204 subdivisions of this subsection applies, the securities intermediary's 6205 jurisdiction is the jurisdiction in which [is located] the chief executive 6206 office of the securities intermediary is located. - 6207 Sec. 149. Subsection (a) of section 42a-8-301 of the general statutes is 6208 repealed and the following is substituted in lieu thereof: - 6209 (a) Delivery of a certificated security to a purchaser occurs when: - 6210 (1) The purchaser acquires possession of the security certificate; - 6211 (2) Another person, other than a securities intermediary, either 6212 acquires possession of the security certificate on behalf of the 6213 purchaser or, having previously acquired possession of the certificate, 6214 acknowledges that it holds for the purchaser; or - 6215 (3) A securities intermediary acting on behalf of the purchaser 6216 acquires possession of the security certificate, only if the certificate is in 6217 registered form and [has been] is (i) registered in the name of the 6218 purchaser, (ii) payable to the order of the purchaser, or (iii) specially 6219 endorsed to the purchaser by an effective endorsement and has not 6220 been endorsed to the securities intermediary or in blank. - 6221 Sec. 150. Subsection (a) of section 42a-8-302 of the general statutes is 6222 repealed and the following is substituted in lieu thereof: - 6223 (a) Except as otherwise provided in subsections (b) and (c) of this 6224 section, [upon delivery] a purchaser of a certificated or uncertificated 6225 security [to a purchaser, the purchaser] acquires all rights in the 6226 security that the transferor had or had power to transfer. - 6227 Sec. 151. Section 42a-8-510 of the general statutes is repealed and the 6228 following is substituted in lieu thereof: - 6229 (a) [An] In a case not covered by the priority rules in article 9 or the 6230 rules stated in subsection (c) of this section, an action based on an LCO No. 3720 - adverse claim to a financial asset or security entitlement, whether framed in conversion, replevin, constructive trust, equitable lien or other theory, may not be asserted against a person who purchases a security entitlement, or an interest therein, from an entitlement holder if the purchaser gives value, does not have notice of the adverse claim and obtains control. - (b) If an adverse claim could not have been asserted against an entitlement holder under section 42a-8-502, the adverse claim cannot be asserted against a person who purchases a security entitlement, or an interest therein, from the entitlement holder. - (c) In a case not covered by the priority rules in article 9, a purchaser for value of a security entitlement, or an interest therein, who obtains control has priority over a purchaser of a security entitlement, or an interest therein, who does not obtain control. [Purchasers] Except as otherwise provided in subsection (d) of this section, purchasers who have control rank [equally, except that a] according to priority in time of: - (1) The purchaser's becoming the person for whom the securities account, in which the security entitlement is carried, is maintained, if the purchaser obtained control under subsection (d)(1) of section 42a-8-106, as amended by this act; - (2) The securities intermediary's agreement to comply with the purchaser's entitlement orders with respect to security entitlements carried or to be carried in the securities account in which the security entitlement is carried, if the purchaser obtained control under subsection (d)(2) of section 42a-8-106, as amended by this act; or - (3) If the purchaser obtained control through another person under subsection (d)(3) of section 42a-8-106, as amended by this act, the time on which priority would be based under this subsection if the other person were the secured party. 6241 6242 6243 6244 6245 6246 6247 6252 6253 6254 6255 6261 (d) A securities intermediary as purchaser has priority over a 6262 conflicting purchaser who has control unless otherwise agreed by the 6263 securities intermediary. Sec. 152. Section 1-1a of the general statutes is repealed and the following is substituted in lieu thereof: Unless the context of any statute requires a different interpretation, all words and terms appearing in any statute and relating to security in personal property shall be construed to mean their counterparts in subsection (37) of section 42a-1-201 and chapter 748. In particular "chattel mortgage", "conditional sale contract" or "lien" on personal property, except a lien of the type to which chapter 748 does not apply under [subsection (c) of section 42a-9-104] subdivision (2) of subsection (d) of section 42a-9-109, as amended by this act, shall be construed to mean "security interest"; "mortgager" and "conditional vendee" shall be construed to mean "debtor"; "mortgagee" and "conditional vendor" shall be construed to mean "secured party". - Sec. 153. Subsection (a) of section 10a-109h of the general statutes is repealed and the following is substituted in lieu thereof: - (a) Any pledge made by the university pursuant to section 10a-109g is and shall be deemed a statutory lien [as provided in subsection (2) of section 42a-9-102] and, except as expressly provided in this section, is governed by article 9 of title 42a, as amended by this act. Such lien shall be valid and binding from the time when the pledge is made. The lien of any pledge shall be valid and binding as against all parties having claims of any kind in tort, contract or otherwise against the university, irrespective of whether the parties have notice of the claims. Notwithstanding any provision of the Uniform Commercial Code to the contrary, neither sections 10a-109a to 10a-109y, inclusive, the indenture or resolution, nor any other instrument by which a pledge is created need be recorded. Any revenues or other receipts, funds, moneys, personal property of fixtures so pledged and thereafter received by the university shall be subject immediately to the lien of the pledge without any physical delivery thereof or further act and such lien shall have priority over all other liens, including without limitation the liens of persons who, in the ordinary course of business, furnish services or materials in respect of such assets. Sec. 154. Section 10a-233 of the general statutes is repealed and the following is substituted in lieu thereof: The authority shall fix, revise, charge and collect fees and is empowered to contract with any person, partnership, association or corporation, or other body, public or private, in respect thereof. Each agreement entered into by the authority with a participating institution or institutions for higher education shall provide that the fees and other amounts payable by said institution or institutions with respect to any program or programs of the authority shall be sufficient at all times, (1) to pay its or their share of the administrative costs and expenses of such program, (2) to pay the principal of, the premium, if any, and the interest on outstanding bonds or notes of the authority issued with respect to such program to the extent that other revenues of the authority pledged for the payment of the bonds or notes are insufficient to pay the bonds or notes as they become due and payable, (3) to create and maintain reserves which may but need not be required or provided for in the bond resolution relating to such bonds or notes of the authority, and (4) to establish and maintain whatever education loan servicing, control, or audit procedures are deemed to be necessary to the operations of the authority. The authority shall pledge the revenues from each program, as described in subsection (b) of section 10a-230, as security for the issue of bonds or notes relating to such program. Such pledge shall be valid and binding from the time when the pledge is made; the revenues so pledged by the authority shall immediately be subject to the lien of such pledge without any physical delivery thereof or further act, and the lien of any such pledge shall be valid and binding against all parties having claims of any kind in tort, contract or otherwise against the authority or any participating institution for higher education, irrespective of whether such parties 6299 6300 6301 6302 6303 6304 6305 6306 6307 6308 6309 6310 6311 6312 6313 6314 6315 6316
6317 6318 6319 6320 6321 6322 6323 6324 have notice thereof. Neither the bond resolution nor any financing statement, continuation statement or other instrument by which a pledge or security interest is created or by which the authority's interest in revenues is assigned need be filed in any public records in order to perfect the security interest or lien thereof as against third parties except in the records of the authority. The authority may elect, notwithstanding the exclusions provided in [subsection (d) of section 42a-9-104] subdivision (14) of subsection (d) of section 42a-9-109, as amended by this act, to have the provisions of the Connecticut Uniform Commercial Code apply to any pledge made by or to the authority to secure its bonds or notes by filing a financing statement with respect to the security interest created by the pledge. The use and disposition of moneys to the credit of such sinking or other similar fund shall be subject to the provisions of the resolution authorizing the issuance of such bonds or notes or of such trust agreement. Except as may otherwise be provided in such resolution, or such trust agreement, such sinking or other similar fund shall be a fund for all such revenue bonds or notes issued to finance an educational program or programs at one or more participating institutions for higher education, without distinction or priority of one over another; provided, the authority in any such resolution or trust agreement may provide that such sinking or other similar fund shall be the fund for a particular educational program or programs at a participating institution or institutions for higher education and for the revenue bonds or notes issued to finance a particular education program or programs and may, additionally, permit and provide for the issuance of revenue bonds or notes having a subordinate lien in respect of the security herein authorized to other revenue bonds or notes of the authority and, in such case, the authority may create separate or other similar funds in respect of such subordinate lien bonds or notes. Sec. 155. Section 12-35a of the general statutes is repealed and the following is substituted in lieu thereof: (a) Whenever used in this section, unless the context otherwise 6326 6327 6328 6329 6330 6331 6332 6333 6334 6335 6336 6337 6338 6339 6340 6341 6342 6343 6344 6345 6346 6347 6348 6349 6350 6351 6352 6353 6354 6355 6356 6357 requires: (1) "Goods" means goods as defined in [subdivision (h) of subsection (1) of section 42a-9-105] subdivision (44) of subsection (a) of section 42a-9-102, as amended by this act; (2) "proceeds" means proceeds as defined in [subsection (1) of section 42a-9-306] subdivision (64) of subsection (a) of section 42a-9-102, as amended by this act; (3) "debtor" means the taxpayer; (4) "secured party" means the state of Connecticut; (5) "collateral" means property which is the subject of the tax lien; (6) "obligations" means amount of tax and accrued penalties and interest claimed to be due the state in relation to the tax lien; (7) "person" means any individual, trust, partnership, association, company, limited liability company or corporation; (8) "purchase money security interest" means purchase money security interest as defined in section [42a-9-107] 42a-9-103, as amended by this act; (9) "commercial transactions financing agreement" means an agreement entered into by a person in the course of his trade or business to make loans to the taxpayer, part or all of the security for repayment of any such loan being inventory acquired by the taxpayer in the ordinary course of trade or business; (10) "qualified property" when used with respect to a commercial transactions financing agreement, means inventory; (11) "obligatory disbursement agreement" means an agreement, entered into by a person in the course of trade or business, to make disbursements but such an agreement shall be considered within this term only to the extent of disbursements which are required to be made by reason of the intervention of the rights of a person other than the taxpayer; (12) "qualified property" when used with respect to obligatory disbursement agreement, means property subject to the lien imposed in accordance with this section, at the time of tax lien filing and, to the extent that the acquisition is directly traceable to the disbursements under an obligatory disbursement agreement, property acquired by the taxpayer after the time of tax lien filing; (13) "inventory" means inventory as defined in [subsection (4) of section 42a-9-109] subdivision (48) of subsection (a) of section 42a-9-102, as amended by this act; (14) "lien creditor" means lien creditor as that term is defined in [subsection (3) of section 42a-9-301] subdivision 6359 6360 6361 6362 6363 6364 6365 6366 6367 6368 6369 6370 6371 6372 6373 6374 6375 6376 6377 6378 6379 6380 6381 6382 6383 6384 6385 6386 6387 6388 6389 6390 6391 6393 (52) of subsection (a) of section 42a-9-102, as amended by this act. - (b) Upon failure of any person to pay any tax, except taxes under chapter 216, due the state within thirty days from its due date, or if before the due date of any tax, except taxes under said chapter 216, the Commissioner of Revenue Services believes that the collection of such tax will be jeopardized by delay, the state shall have a lien, upon perfection as hereinafter provided, upon the goods situated in this state and owned by the taxpayer upon the date of perfection, or upon the goods thereafter acquired by the taxpayer. Such lien shall attach and become perfected at the time when notice of such lien is filed pursuant to the filing provisions of part [4] 5 of article 9 of title 42a, as amended by this act, and sections 79 to 97, inclusive, of this act, except that the signature of the taxpayer against whose property the lien is claimed shall not be required on said notice of lien and, in each case, the lien shall be filed as if the debtor were located in this state. Except as hereinafter provided, upon perfection, such lien shall have priority over all subsequently perfected liens and security interests. - (c) Each such notice of lien shall contain such information as will identify (1) the owner of the property upon which the lien is claimed, (2) the residence or business address of such owner, (3) the specific property claimed to be subject to such lien, (4) the location of such property, (5) the type of tax, (6) the amount of tax and accrued penalties and interest claimed to be due the state in relation to the lien and (7) the tax period or periods for which such lien is claimed. - (d) The lien shall be effective for a period of ten years from the date of filing unless discharged as hereinafter provided. - (e) A notice of tax lien having been filed, the state shall have the rights and remedies of a secured party, as provided in sections [42a-9-501 to 42a-9-507, inclusive,] 98 to 125, inclusive, of this act and the taxpayer against whom said lien has been filed shall have the rights and remedies of a debtor, as provided in [said sections 42a-9-501 to 42a-9-507, inclusive] sections 98 to 125, inclusive, of this act. In 6394 6395 6396 6397 6398 6399 6400 6401 6402 6403 6404 6405 6406 6407 6408 proceeding to enforce such lien, the state shall observe the procedures applicable to a secured party under [said sections 42a-9-501 to 42a-9-507, inclusive] sections 98 to 125, inclusive, of this act. (f) Even though notice of tax lien has been filed, such lien shall not be valid with respect to: (1) A security interest which came into existence after tax lien filing but which (A) is in qualified property covered by the terms of a written agreement entered into before tax lien filing and constituting a commercial transactions financing agreement or an obligatory disbursement agreement and (B) is protected under the laws of this state against a judgment lien arising, as of the time of tax lien filing, out of an unsecured obligation; (2) a security interest which came into existence after tax lien filing by reason of disbursements made before the forty-sixth day after the date of tax lien filing, or before the person making such disbursements had actual notice or knowledge of tax lien filing, whichever is earlier, but only if such security interest (A) is in property subject at the time of tax lien filing, to the lien imposed by this section and covered by the terms of a written agreement entered into before tax lien filing and (B) is protected under the laws of this state against a judgment lien arising, as of the time of tax lien filing, out of an unsecured obligation; (3) tangible personal property purchased at retail, as against a purchaser in the ordinary course of the seller's trade or business, unless at the time of such purchase such purchaser intends such purchase to, or knows such purchase will, hinder, evade, or defeat the collection of any tax; or (4) a purchase money security interest, if said purchase money security interest would be prior to a conflicting security interest in the same collateral under section [42a-9-312] 44 of this act. (g) When the amount of tax, penalty or interest with respect to which a lien has been created under this section has been satisfied, the Commissioner of Revenue Services, upon request of any interested party, shall issue a certificate discharging such lien, which certificate shall be filed with the Uniform Commercial Code Division of the office of the Secretary of the State in the same manner as termination 6428 6429 6430 6431 6432 6433 6434 64356436 6437 6438 6439 6440 6441 6442 6443 6444 6445 6446 6447 6448 6449 6450 6451 6452 6453 6454 6455 6456 6457 LCO No. 3720 statements are filed under section [42a-9-404] 84 of this act. Sec. 156. Subdivision (70) of section 12-81 of the general statutes is repealed and the following is substituted in lieu thereof: (70) New machinery and equipment used directly in the manufacturing of goods or products and
acquired through purchase by any business organization or any affiliate of such business organization as part of a technological upgrading of the manufacturing process at a location in a distressed municipality, targeted investment community, as defined in section 32-222, or enterprise zone designated pursuant to section 32-70, and for which an eligibility certificate has been issued by the Department of Economic and Community Development, which business organization (A) is engaged in the manufacturing, processing or assembling of raw materials, parts or manufactured products, (B) has been in continuous operation in the state for a period not less than five years prior to claiming the exemption provided in this subdivision, (C) had gross receipts in an amount less than twenty million dollars in the year prior to claiming the exemption provided in this subdivision, including receipts of any affiliates of the business organization, and (D) has incurred costs in acquiring such machinery and equipment not less than the greater of (i) two hundred thousand dollars, or (ii) two hundred per cent of the business organization's and affiliate's average expenditure for the acquisition of machinery and equipment used directly in the manufacturing of goods or products at the location in the distressed municipality, targeted investment community or enterprise zone designated pursuant to section 32-70 during the three years prior to claiming the exemption provided in this subdivision, as follows: To the extent of fifty per cent of its valuation for purposes of assessment in each of the five full assessment years following the assessment year in which such machinery and equipment is acquired. Any person who desires to claim the exemption provided in this subdivision shall file annually with the assessor or board of assessors in the distressed municipality, targeted investment community or enterprise zone 6459 6460 6461 6462 6463 6464 6465 6466 6467 6468 6469 6470 6471 6472 6473 6474 6475 6476 6477 6478 6479 6480 6481 6482 6483 6484 6485 6486 6487 6488 6489 designated pursuant to section 32-70 in which the business organization is located, on or before the first day of November, written application claiming such exemption on a form prescribed by the Secretary of the Office of Policy and Management. Failure to file such application in this manner and form within the time limit prescribed shall constitute a waiver of the right to such exemption for such assessment year, unless an extension of time is allowed pursuant to section 12-81k, and upon payment of the required fee for late filing. No person shall be eligible to receive the exemption provided in this subdivision if such exemption is sought for machinery and equipment located in a manufacturing facility as defined in subsection (d) of section 32-9p, currently receiving assistance under subdivisions (59) and (60) of section 12-81, and no person shall receive such exemption for eligible machinery or equipment at each location in a distressed municipality, targeted investment community or enterprise zone designated pursuant to section 32-70 more than once in any continuous five-year period. The state and the municipality and district shall hold a security interest, as defined in subdivision (37) of section 42a-1-201, as amended by this act, in any machinery or equipment which is exempt from taxation pursuant to this subsection, in an amount equal to the tax revenue reimbursed or lost, as the case may be, which shall be subordinate to any purchase money security interest, as defined in section [42a-9-107] 42a-9-103, as amended by this act. Such security interest shall be enforceable against the taxpayer for a period of five years after the last assessment year in which such exemption was received in any case in which the business organization ceases all business operations or moves its business operations entirely out of this state; Sec. 157. Subdivision (72) of section 12-81 of the general statutes is repealed and the following is substituted in lieu thereof: (72) (A) New machinery and equipment, as defined herein, acquired after October 1, 1990, and newly-acquired machinery and equipment, as defined herein, acquired on or after July 1, 1992, by the person 6491 6492 6493 6494 6495 6496 6497 6498 6499 6500 6501 6502 6503 6504 6505 6506 6507 6508 6509 6510 6511 6512 6513 6514 6515 6516 6517 6518 6519 6520 6521 6522 claiming exemption under this subdivision, provided this exemption shall only be applicable in the five full assessment years following the assessment year in which such machinery or equipment is acquired, subject to the provisions of subparagraph (B) of this subdivision. Machinery and equipment acquired on or after July 1, 1996, and used in connection with biotechnology shall qualify for the exemption under this subsection. For the purposes of this subdivision: (i) "Machinery" and "equipment" mean tangible personal property which is installed in a manufacturing facility, either five-year property or seven-year property, as those terms are defined in Section 168(e) of the Internal Revenue Code of 1986, or any subsequent corresponding internal revenue code of the United States, as from time to time amended, and the predominant use of which is for manufacturing, processing or fabricating; for research and development, including experimental or laboratory research and development, design or engineering directly related to manufacturing; for the significant servicing, overhauling or rebuilding of machinery and equipment for industrial use or the significant overhauling or rebuilding of other products on a factory basis; for measuring or testing or for metal finishing; or used in the production of motion pictures, video and sound recordings. "Machinery" means the basic machine itself, including all of its component parts and contrivances such as belts, pulleys, shafts, moving parts, operating structures and all equipment or devices used or required to control, regulate or operate the machinery, including, without limitation, computers and data processing equipment, together with all replacement and repair parts therefor, whether purchased separately or in conjunction with a complete machine, and regardless of whether the machine or component parts thereof are assembled by the taxpayer or another party. "Equipment" means any device separate from machinery but essential to a manufacturing, processing or fabricating process. (ii) "Manufacturing facility" means that portion of a plant, building or other real property improvement used for manufacturing, processing or fabricating, for research and development, including experimental 6524 6525 6526 6527 6528 6529 6530 6531 6532 6533 6534 6535 6536 6537 6538 6539 6540 6541 6542 6543 6544 6545 6546 6547 6548 6549 6550 6551 6552 6553 6554 6555 6556 or laboratory research and development, design or engineering directly related to manufacturing, for the significant servicing, overhauling or rebuilding of machinery and equipment for industrial use or the significant overhauling or rebuilding of other products on a factory basis, for measuring or testing or for metal finishing. (iii) "Manufacturing" means the activity of converting or conditioning tangible personal property by changing the form, composition, quality or character of the property for ultimate sale at retail or use in the manufacturing of a product to be ultimately sold at retail. Changing the quality of property shall include any substantial overhaul of the property that results in a significantly greater service life than such property would have had in the absence of such overhaul or with significantly greater functionality within the original service life of the property, beyond merely restoring the original functionality for the balance of the original service life. (iv) "Fabricating" means to make, build, create, produce or assemble components or tangible personal property work in a new or different manner. (v) "Processing" means the physical application of the materials and labor necessary to modify or change the characteristics of tangible personal property. (vi) "Measuring or testing" includes both nondestructive and destructive measuring or testing, and the alignment and calibration of machinery, equipment and tools, in the furtherance of the manufacturing, processing or fabricating of tangible personal property. (vii) "Biotechnology" means the application of technologies, including recombinant DNA techniques, biochemistry, molecular and cellular biology, genetics and genetic engineering, biological cell fusion techniques, and new bioprocesses, using living organisms, or parts of organisms, to produce or modify products, to improve plants or animals, to develop microorganisms for specific uses, to identify targets for small molecule pharmaceutical development, to transform biological systems into useful processes and products or to develop microorganisms for specific uses; (B) Any person who on October first in any year holds title to machinery and equipment for which [he] <u>such person</u> desires to claim 6558 6559 6560 6561 6562 6563 6564 6565 6566 6567 6568 6569 6570 6571 6572 6573 6574 6575 6576 6577 6578 6579 6580 6581 6582 6583 6584 6585 6586 6587 6588 6589 6590 the exemption provided in this subdivision shall file with the assessor or board of assessors in the municipality in which the machinery or equipment is located, on or before the first day of November in such year, a list of such machinery or equipment together with written application claiming such exemption on a form prescribed by the Secretary of the Office of Policy and Management. Such application shall include the taxpayer identification number assigned to the claimant by the Commissioner of Revenue Services and the federal employer identification number assigned to the claimant by the Secretary of the Treasury. If title to such equipment is held by a person other than the person claiming
the exemption, the claimant shall include on [his] the application information as to the portion of the total acquisition cost incurred by [him] the claimant, and on or before the first day of November in such year, the person holding title to such machinery and equipment shall file a list of such machinery with the assessor of the municipality in which the manufacturing facility of the claimant is located. Such person shall include on the list information as to the portion of the total acquisition cost incurred by [him] such person. Commercial or financial information in any application or list filed under this section shall not be open for public inspection, provided such information is given in confidence and is not available to the public from any other source. The provisions of this subdivision regarding the filing of lists and information shall not supersede the requirements to file tax lists under sections 12-42, 12-43, 12-57a and 12-59. In substantiation of such claim, the claimant and the person holding title to machinery and equipment for which exemption is claimed shall present to the assessor or board of assessors such supporting documentation as said secretary may require, including, but not limited to, invoices, bills of sale, contracts for lease and bills of lading. Failure to file such application in this manner and form within the time limit prescribed shall constitute a waiver of the right to such exemption for such assessment year, unless an extension of time is allowed pursuant to section 12-81k. If title to exempt machinery is conveyed subsequent to October first in any assessment year, 6592 6593 6594 6595 6596 6597 6598 6599 6600 6601 6602 6603 6604 6605 6606 6607 6608 6609 6610 6611 6612 6613 6614 6615 6616 6617 6618 6619 6620 6621 6622 6623 6624 entitlement to such exemption shall terminate for the next assessment year and there shall be no pro rata application of the exemption unless such machinery or equipment continues to be leased by the manufacturer who claimed and was approved for the exemption in the previous assessment year. Machinery or equipment shall not be eligible for exemption upon transfer to a business organization related to or affiliated with the seller or from a lessor to a lessee except to the extent it would have been eligible for exemption by the seller or the lessor, as the case may be; (C) Any person claiming the exemption provided under this subdivision for machinery or equipment shall not be eligible to claim the exemption provided under subdivision (60) of this section or subdivision (70) of this section for the same machinery or equipment. The state and the municipality and district shall hold a security interest, as defined in subdivision (37) of section 42a-1-201, as amended by this act, in any machinery or equipment which is exempt from taxation pursuant to this subdivision, in an amount equal to the tax revenue reimbursed or lost, as the case may be, which shall be subordinate to any purchase money security interest, as defined in section [42a-9-107] 42a-9-103, as amended by this act. Such security interest shall be enforceable against the claimant for a period of five years after the last assessment year in which such exemption was received in any case in which said manufacturer ceases all manufacturing operations or moves its manufacturing operations entirely out of this state. The following shall not be eligible for the exemption provided under this subdivision: (i) A public service company, as defined in section 16-1; and (ii) any provider, directly or indirectly, of electricity, oil, water or gas; (D) A claim for property tax exemption under this subdivision may be denied by the assessor or board of assessors of a town, consolidated town and city or consolidated town and borough, with the consent of the chief executive officer thereof, if the claimant is delinquent in a property tax payment to such town, consolidated town and city or 6626 6627 6628 6629 6630 6631 6632 6633 6634 6635 6636 6637 6638 6639 6640 6641 6642 6643 6644 6645 6646 6647 6648 6649 6650 6651 6652 6653 6654 6655 6656 6657 consolidated town and borough, pursuant to section 12-146, for property owned by such claimant. Before any such claim is denied, the assessor or board of assessors shall send written notice to the claimant, stating that [he] the claimant may pay the amount of such delinquent tax or enter into an agreement with such town, consolidated town and city or consolidated town and borough for the payment thereof, by the date set forth in [said] such notice, provided, such date shall not be less than thirty days after the date of such notice. Failure on the part of the claimant to pay the amount of the delinquent tax or enter into an agreement to pay the amount thereof by said date shall result in a disallowance of the exemption being claimed. (E) The secretary, in [his] the secretary's discretion, may deny any claim for exemption under the provisions of this subdivision for new machinery and equipment by a claimant who is delinquent in the payment of corporation business tax imposed under chapter 208, as reported on the list provided by the Commissioner of Revenue Services pursuant to subsection (b) of section 12-7a and who qualified for exemption under this subdivision in the preceding year. On or before September first annually, commencing September 1, 1998, the secretary shall send a written notice to any claimant identified on said list and to the assessor of the town in which the property is subject to taxation, stating that the property tax exemption allowed by this subdivision for the assessment date following the date on which such notice is sent, shall be denied by the assessor of the town in which the property of the taxpayer is subject to taxation unless the taxpayer provides written documentation from the Department of Revenue Services that the delinquency has been cleared. Such written documentation shall substantiate that the delinquency was cleared on or before the statutory date for the filing of an application for exemption under this subdivision, provided, if a taxpayer receives an extension of the filing date pursuant to section 12-81k, the date by which [he] the taxpayer shall be required to clear such tax delinquency shall be extended for a like period of time. No assessor shall approve an application for the exemption under this subdivision that is not 6659 6660 6661 6662 6663 6664 6665 6666 6667 6668 6669 6670 6671 6672 6673 6674 6675 6676 6677 6678 6679 6680 6681 6682 6683 6684 6685 6686 6687 6688 6689 6690 6691 - 6693 accompanied by the written documentation required from a claimant - 6694 who was sent a notification by the secretary of the Office of Policy and - 6695 Management. - 6696 Sec. 158. Section 12-195a of the general statutes is repealed and the - 6697 following is substituted in lieu thereof: - 6698 As used in sections 12-195a to 12-195g, as amended by this act, - 6699 inclusive, unless the context requires otherwise: - 6700 (a) "Goods" means goods as defined in [subdivision (h) of - 6701 subsection (1) of section 42a-9-105] subdivision (44) of subsection (a) of - 6702 section 42a-9-102, as amended by this act; - 6703 (b) "Proceeds" means proceeds as defined in [subsection (1) of - 6704 section 42a-9-306] subdivision (64) of subsection (a) of section 42a-9- - 6705 102, as amended by this act; - 6706 (c) "Debtor" means taxpayer; - 6707 (d) "Secured party" means municipality; - 6708 (e) "Collateral" means property which is the subject of the lien; - 6709 (f) "Obligations" means amount of tax and accrued interest claimed - 6710 to be due by the municipality by the lien; - 6711 (g) "Default" means the date of filing of notice of a tax lien; - 6712 (h) "Person" means any individual, trust, partnership, association, - 6713 company, limited liability company or corporation; - 6714 (i) "Purchase money security interest" means purchase money - 6715 security interest as defined in section [42a-9-107] 42a-9-103, as - 6716 amended by this act. - 6717 Sec. 159. Section 12-195b of the general statutes is repealed and the - 6718 following is substituted in lieu thereof: (a) If any personal property tax, other than a tax on a motor vehicle, due any municipality is not paid within the time limited by any local charter or ordinance, or in the event that the municipality, following the assessment date for such tax, has reason to believe that such tax will not be paid when due, the municipality shall have a lien, upon perfection as hereinafter provided, upon the goods situated in this state and owned by the taxpayer upon the date of perfection, or upon the goods thereafter acquired by the taxpayer. Such lien shall attach and become perfected at the time when notice of such lien is filed pursuant to the filing provisions of part [4] 5 of article 9 of title 42a, as amended by this act, and sections 79 to 97, inclusive, of this act, except that the signature of the taxpayer against whose property the lien is claimed shall not be required on said notice of lien and, in each case, the notice of lien shall be filed as if the debtor were located in this state. Except as hereinafter provided, upon perfection, such lien shall have priority over all subsequently perfected liens and security interests. Such lien shall not attach to or be applicable to proceeds. - (b) On and after July 1, 1999, and except as otherwise provided by law, a notice of lien upon personal property for taxes payable to a municipality shall, once perfected under part [4] 5 of article 9 of title 42a, as amended by this act, and sections 79 to 97, inclusive, of this act, have priority over all previously perfected liens and security interests and other encumbrances of record under the Connecticut Uniform Commercial Code. If more than one municipality perfects such a notice of lien on the same day, the priority of such liens shall be determined by the time of day such liens were perfected, and
if perfected at the same time, the lien for the highest tax amount shall take precedence. As used in this section, "municipality" means any town, consolidated town and city, consolidated town and borough, borough, district, as defined in section 7-324, and any city not consolidated with a town. - (c) The provisions of this section shall not be construed to create any implication related to the priority of a lien perfected on or before June 6719 6720 6721 6722 6723 6724 6725 6726 6727 6728 6729 6730 6731 6732 6733 6734 6735 6736 6737 6738 6739 6740 6741 6742 6743 6744 6745 6746 6747 6748 6749 6750 - 6752 30, 1999. - Sec. 160. Section 12-195e of the general statutes is repealed and the following is substituted in lieu thereof: - 6755 A municipality which has filed a notice of tax lien and the taxpayer 6756 against whom said lien has been filed, shall have the rights and 6757 remedies of a secured party and debtor, respectively, as provided for 6758 in sections [42a-9-501 to 42a-9-507, inclusive,] 98 to 125, inclusive, of 6759 this act, except that the municipality shall not have the right to propose 6760 to retain any property in satisfaction of the obligation as provided in 6761 section [42a-9-505] 117 of this act. In proceeding to enforce said lien, 6762 the municipality shall observe the procedures applicable to a secured 6763 party under [said sections 42a-9-501 to 42a-9-507, inclusive] sections 98 6764 to 125, inclusive, of this act. - Sec. 161. Section 12-195f of the general statutes is repealed and the following is substituted in lieu thereof: - Even though notice of a lien has been filed by a municipality, such lien shall not be valid: - (1) With respect to a security interest which came into existence after tax lien filing but which (A) is in qualified property covered by the terms of a written agreement entered into before tax lien filing and constituting (i) a commercial transactions financing agreement, or (ii) an obligatory disbursement agreement, and (B) is protected under the laws of the state of Connecticut against a judgment lien arising, as of the time of tax lien filing, out of an unsecured obligation. (C) For purposes of this section, (i) the term "commercial transactions financing agreement" means an agreement, entered into by a person in the course of [his] such person's trade or business, to make loans to the taxpayer, part or all of the security for repayment of said loans being inventory acquired by the taxpayer in the ordinary course of [his] such taxpayer's trade or business, but such an agreement shall be treated as coming within the term only to the extent that such loan is made 6769 6770 6771 6772 6773 6774 6775 6776 6777 6778 6779 6780 6781 before the forty-sixth day after the date of tax lien filing or before the lender had actual notice or knowledge of such tax lien filing, whichever is earlier. (ii) The term "qualified property", when used with respect to a commercial transactions financing agreement, means inventory acquired by the taxpayer before the forty-sixth day after the date of tax lien filing. (iii) The term "obligatory disbursement agreement" means an agreement, entered into by a person in the course of [his] such person's trade or business, to make disbursements, but such an agreement shall be treated as coming within the term only to the extent of disbursements which are required to be made by reason of the intervention of the rights of a person other than the taxpayer. (iv) The term "qualified property", when used with respect to an obligatory disbursement agreement, means property subject to the lien imposed by sections 12-195a to 12-195g, inclusive, as amended by this act, at the time of tax lien filing and, to the extent that the acquisition is directly traceable to the disbursements referred to in subparagraph (iii), property acquired by the taxpayer after tax lien filing. (v) The term "inventory" when used in this section means inventory as defined in [subsection (4) of section 42a-9-109] subdivision (48) of subsection (a) of section 42a-9-102, as amended by this act; (2) With respect to a security interest which came into existence after tax lien filing by reason of disbursements made before the forty-sixth day after the date of tax lien filing, or before the person making such disbursements had actual notice or knowledge of tax lien filing, whichever is earlier, but only if such security interest (A) is in property (i) subject, at the time of tax lien filing, to the lien imposed by sections 12-195a to 12-195g, inclusive, as amended by this act, and (ii) covered by the terms of a written agreement entered into before tax lien filing, and (B) is protected under the laws of the state of Connecticut against a judgment lien arising, as of the time of tax lien filing, out of an unsecured obligation; (3) With respect to tangible personal property purchased at retail, as 6783 6784 6785 6786 6787 6788 6789 6790 6791 6792 6793 6794 6795 6796 6797 6798 6799 6800 6801 6802 6803 6804 6805 6806 6807 6808 6809 6810 6811 6812 6813 6814 against a purchaser in the ordinary course of the seller's trade or business, unless at the time of such purchase such purchaser intends such purchase to, or knows such purchase will, hinder, evade, or defeat the collection of any tax under said sections; - (4) With respect to a purchase money security interest, if said purchase money security interest would be prior to a conflicting security interest in the same collateral under [section 42a-9-312] sections 42 and 44 of this act. - Sec. 162. Section 12-195g of the general statutes is repealed and the following is substituted in lieu thereof: If any lien created under sections 12-195a to 12-195g, inclusive, as amended by this act, shall be discharged, then a certificate of discharge shall promptly be filed by the tax collector of the municipality which originally filed the notice of lien, or by [his] the tax collector's successor with the Uniform Commercial Code Division of the office of the Secretary of the State in the same manner as termination statements are filed under section [42a-9-404] 84 of this act. The municipal officer who has filed the notice of lien shall file a notice of discharge of the lien in the manner provided in this section if: A. The taxes for which the lien has been filed are fully paid together with all interest due thereon or; B. a cash bond or surety company bond is furnished to the municipality conditioned upon the payment of the amount liened together with interest due thereon within the effective period of the lien as hereinbefore provided or; C. a final judgment shall be rendered in favor of the taxpayer or others claiming an interest in the personal property liened determining that the tax is not owed, or that the lien is not valid. If the judgment shall determine that the tax is partially owed, then the officer who filed the notice of lien or [his] the officer's successor shall within ten days of the rendition of the final judgment of the court file an amended tax lien for the actual amount of tax found to be due by the court, which amended lien shall be effective as to the revised amount of the lien as of the date of the filing of the original 6820 6821 6822 6823 6826 6827 6828 6829 6830 6831 6832 6833 6834 6835 6836 6837 6838 6839 6840 6841 6842 6843 6844 6845 6846 - 6848 notice of tax lien, and said officer or [his] said officer's successor at the - 6849 time of the filing of the amended tax lien shall also file a discharge of - 6850 the original tax lien. - Sec. 163. Section 14-165 of the general statutes is repealed and the - 6852 following is substituted in lieu thereof: - Except when the context otherwise requires, as used in this chapter: - (a) "Dealer" means a person engaged in the business of buying, - selling or exchanging vehicles who is licensed under the provisions of - 6856 chapter 246. - (b) "Commissioner" means the Commissioner of Motor Vehicles. - (c) "Identification number" means the numbers and letters, if any, on - 6859 a vehicle designated by the commissioner for the purpose of - 6860 identifying the vehicle. - (d) "Implement of husbandry" means a vehicle registered as a farm - 6862 vehicle or a vehicle designated and adapted exclusively for - 6863 agricultural, horticultural or livestock-raising operations or for lifting - or carrying an implement of husbandry. - (e) "Lienholder" means a person holding a security interest in a - 6866 vehicle. - (f) "Owner" means a person, other than a lienholder, having the - property in or title to a vehicle. The term includes a person entitled to - 6869 the use and possession of a vehicle subject to a security interest in - 6870 another person, but excludes a lessee under a lease not intended as - 6871 security. - (g) "Security agreement" means a "security agreement" as defined in - 6873 [section 42a-9-105(1)(1)] subdivision (78) of subsection (a) of section - 6874 42a-9-102, as amended by this act. - (h) "Security interest" means a "security interest" as defined in - 6876 [section 42a-1-201(37)] <u>subdivision (37) of section 42a-1-201, as</u> amended by this act. - 6878 (i) "Special mobile equipment" means a vehicle not designed for the 6879 transportation of persons or property upon a highway and only 6880 incidentally operated or moved over a highway, including but not 6881 limited to, ditch-digging apparatus, well-boring apparatus and road 6882 construction and maintenance machinery such as asphalt spreaders, 6883 bituminous mixers, bucket loaders, street sweepers, tractors other than 6884 truck tractors, ditchers, leveling graders, finishing machines, motor 6885 graders, road rollers, scarifiers, earth moving carry-alls and scrapers, 6886 power shovels and drag lines, and self-propelled cranes and earth 6887 moving equipment. The term does not include house trailers, dump 6888 trucks, truck-mounted transit mixers, cranes or shovels, or other 6889 vehicles designed for the transportation of
persons or property to 6890 which machinery has been attached. - (j) "State" means a state, territory or possession of the United States, the District of Columbia, the Commonwealth of Puerto Rico or a province of the Dominion of Canada. - (k) "Vehicle" means a motor vehicle as defined by section 14-1. - (l) "Manufacturer's or importer's certificate of origin" means the original written instrument or document required to be executed and delivered by the manufacturer to [his] the manufacturer's agent or dealer, or a person purchasing direct from the manufacturer, certifying the origin of the vehicle. - Sec. 164. Section 14-167 of the general statutes is repealed and the following is substituted in lieu thereof: - This chapter does not apply to or affect: (a) A lien given by statute or rule of law to a supplier of services or materials for the vehicle; (b) a lien given by statute to the United States, this state or any political subdivision of this state; (c) a security interest in a vehicle created by a - manufacturer or dealer who holds the vehicle for sale, but a buyer in the ordinary course of business, as defined in [section 42a-1-201(9)] subdivision (9) of section 42a-1-201, as amended by this act, takes free of the security interest, as stated in section [42a-9-307(1)] 40 of this act. - Sec. 165. Section 14-185 of the general statutes is repealed and the following is substituted in lieu thereof: - 6912 (a) Unless excepted by section 14-167, as amended by this act, a 6913 security interest in a vehicle of a type for which a certificate of title is 6914 required is perfected by the delivery to the commissioner of the 6915 existing certificate of title, if any, an application for a certificate of title 6916 containing the name and address of the lienholder and the date of [his] 6917 the security agreement and the required fee. It is perfected as of the 6918 time when it attached if such delivery is completed within twenty days 6919 thereafter, and without regard to the limitations expressed in section 6920 [42a-9-301 (2)] 42a-9-317, as amended by this act; otherwise it is 6921 perfected as of the time of such delivery. - (b) An unperfected security interest is subordinate to the rights of the persons described in section [42a-9-301] 42a-9-317, as amended by this act, and section 43 of this act. - (c) The rules of priority stated in [section 42a-9-312] sections 42 to 44, inclusive, of this act, and the other sections therein referred to, shall, to the extent appropriate, apply to conflicting security interests in a vehicle of a type for which a certificate of title is required or in a "previously registered vehicle", as defined in section 14-201. A security interest perfected under this section or under section 14-201 is a security interest perfected otherwise than by filing for the purposes of [section 42a-9-312] sections 42 to 44, inclusive, of this act. - (d) If a vehicle is subject to a security interest when brought into this state, [subsections (1), (2) and (3) of section 42a-9-103a state] section 42a-9-316, as amended by this act, states the rules which apply to determine the validity and perfection of the security interest in this 6922 6923 6924 6925 6926 6927 6928 6929 6930 6931 6937 state. - Sec. 166. Subsection (b) of section 16-245k of the general statutes is repealed and the following is substituted in lieu thereof: - 6940 (b) A valid and enforceable security interest in transition property is 6941 perfected when it has attached and when a financing statement has 6942 been filed in accordance with part [4] 5 of article 9 of title 42a, as 6943 amended by this act, and sections 79 to 97, inclusive, of this act, 6944 naming the pledgor of the transition property as "debtor" and 6945 identifying the transition property. Any description of the transition 6946 property shall be sufficient if it refers to the financing order creating 6947 the transition property. In each case, the financing statement shall be 6948 filed as if the debtor were located in this state. A copy of the financing 6949 statement shall be filed with the department by the electric company 6950 or electric distribution company that is the pledgor or transferor of the 6951 transition property, and the department may require the electric 6952 company or electric distribution company to make other filings with 6953 respect to the security interest in accordance with procedures it may 6954 establish, provided that the filings shall not affect the perfection of the 6955 security interest. - Sec. 167. Subsection (j) of section 16-245k of the general statutes is repealed and the following is substituted in lieu thereof: - 6958 (j) As between bona fide assignees of the same right for value 6959 without notice, the assignee first filing a financing statement in 6960 accordance with part [4] 5 of article 9 of title 42a, as amended by this 6961 act, and sections 79 to 97, inclusive, of this act, naming the assignor of 6962 the transition property as debtor and identifying the transition 6963 property has priority. In each such case, the financing statement shall 6964 be filed as if the debtor were located in this state. Any description of 6965 the transition property shall be sufficient if it refers to the financing 6966 order creating the transition property. A copy of the financing 6967 statement shall be filed by the assignee with the department, and the 6968 department may require the assignor or the assignee to make other 6969 filings with respect to the transfer in accordance with procedures it 6970 may establish, but these filings shall not affect the perfection of the 6971 transfer. 6972 6973 6974 6975 6976 6977 6978 6979 6980 6981 6982 6983 6984 6985 6986 6987 6988 6989 6990 6991 6992 6993 6994 6995 6996 6997 6998 6999 7000 LCO No. 3720 - Sec. 168. Subsection (b) of section 22a-452a of the general statutes is repealed and the following is substituted in lieu thereof: - (b) A lien pursuant to this section shall not be effective unless (1) a certificate of lien is filed in the land records of each town in which the real estate is located, describing the real estate, the amount of the lien, the name of the owner as grantor, and (2) the commissioner mails a copy of the certificate to the owner of record and to all other persons of record holding an interest in such real estate over which the commissioner's lien is entitled to priority. Upon presentation of a certificate of lien, the town clerk shall endorse thereon his identification and the date and time of receipt and forthwith record it in accordance with section [42a-9-409] 90 of this act. - Sec. 169. Subsection (f) of section 32-23f of the general statutes is repealed and the following is substituted in lieu thereof: - (f) The principal of and interest on bonds or notes issued by the authority may be secured by a pledge of any revenues and receipts of the authority derived from any project and may be additionally secured by a mortgage or deed of trust covering all or any part of a project, including any additions, improvements, extensions to or enlargements of any projects thereafter made. Such bonds or notes may also be secured by a pledge or assignment of a loan agreement, conditional sale agreement or agreement of sale or by an assignment of the lease of any project for the construction and acquisition of which said bonds or notes are issued and by an assignment of the revenues and receipts derived by the authority from such project. The payments of principal and interest on such bonds or notes may be additionally secured by a pledge of any other property, revenues, moneys, or funds available to the authority for such purpose. The resolution authorizing the issuance of any such bonds or notes and any such mortgage or deed of trust or lease or loan agreement, conditional sale agreement or agreement of sale or credit agreement may contain agreements and provisions respecting the establishment of reserves to secure such bonds or notes, the maintenance and insurance of the projects covered thereby, the fixing and collection of rents for any portion thereof leased by the authority to others or the sums to be paid under any conditional sale agreement or agreement of sale entered into by the authority with others, the creation and maintenance of special funds from such revenues and the rights and remedies available in the event of default, the vesting in a trustee or trustees of such property, rights, powers and duties in trust as the authority may determine, which may include any or all of the rights, powers and duties of any trustee appointed by the holders of any bonds and notes and limiting or abrogating the right of the holders of any bonds and notes of the authority to appoint a trustee under this chapter, chapter 578 and subsection (a) of section 10-320b, or limiting the rights, powers and duties of such trustee; provision for a trust agreement by and between the authority and a corporate trust which may be any trust company or bank having the powers of a trust company within or without the state, which agreement may provide for the pledging or assigning of any revenues or assets or income from assets to which or in which the authority has any rights or interest, and may further provide for such other rights and remedies exercisable by the trustee as may be proper for the protection of the holders of any bonds or notes and not otherwise in violation of law, and such agreement may provide for the restriction of the rights of any individual holder of bonds or notes of the authority and may contain any further provisions which are reasonable to delineate further the respective rights, duties, safeguards, responsibilities and liabilities of the authority; persons and collective holders of bonds or notes of the authority and the trustee; and covenants to do or refrain from doing such acts and things as may be necessary or convenient or desirable in order to better secure any bonds or
notes of the authority, or which, in the discretion of the authority, will tend to make any bonds or notes to be issued more marketable notwithstanding that such covenants, acts 7001 7002 7003 7004 7005 7006 7007 7008 7009 7010 7011 7012 7013 7014 7015 7016 7017 7018 7019 7020 7021 7022 7023 7024 7025 7026 7027 7028 7029 7030 7031 7032 7033 or things may not be enumerated herein; and any other matters of like or different character, which in any way affect the security or protection of the bonds or notes, all as the authority shall deem advisable and not in conflict with the provisions hereof. Each pledge, agreement, mortgage and deed of trust made for the benefit or security of any of the bonds or notes of the authority shall be in effect until the principal of and interest on the bonds or notes for the benefit of which the same were made have been fully paid, or until provision has been made for payment in the manner provided in the resolution or resolutions authorizing their issuance. Any pledge made in respect of such bonds or notes shall be valid and binding from the time when the pledge is made; the revenues, money or property so pledged and thereafter received by the authority shall immediately be subject to the lien of such pledge without any physical delivery thereof or further act; and the lien of any such pledge shall be valid and binding as against all parties having claims of any kind in tort, contract or otherwise against the authority irrespective of whether such parties have notice thereof. Neither the resolution, trust indenture nor any other instrument by which a pledge is created need be recorded. The resolution authorizing the issuance of such bonds or notes may provide for the enforcement of any such pledge or security in any lawful manner. The authority may elect, notwithstanding the exclusions provided in [section 42a-9-104(e)] subdivision (14) of subsection (d) of section 42a-9-109, as amended by this act, to have the provisions of the Connecticut uniform commercial code apply to any pledge made by or to the authority to secure its bonds or notes by filing a financing statement with respect to the security interest created by the pledge. In each such case, the financing statement shall be filed as if the debtor were located in this state. Sec. 170. Section 36a-770 of the general statutes is repealed and the following is substituted in lieu thereof: (a) The Uniform Commercial Code. A transaction subject to sections 36a-770 to 36a-788, inclusive, 42-100b and 42-100c is also 7035 7036 7037 7038 7039 7040 7041 7042 7043 7044 7045 7046 7047 7048 7049 7050 7051 7052 7053 7054 7055 7056 7057 7058 7059 7060 7061 7062 7063 7064 7065 7066 - subject to the Uniform Commercial Code, title 42a, but in case of any conflict the provisions of sections 36a-770 to 36a-788, inclusive, 42-100b and 42-100c shall control. - 7071 (b) Filing and recording. Section [42a-9-302] 42a-9-310, as amended 7072 by this act, determines the need for filing or recording to perfect a 7073 security interest, section [42a-9-301] 42a-9-317, as amended by this act, 7074 the persons who take subject to an unperfected security interest, and 7075 [sections 42a-9-302(3)(b) and 42a-9-401 to 42a-9-409, inclusive] section 7076 42a-9-311, as amended by this act, sections 42a-9-501 to 42a-9-507, 7077 inclusive, as amended by this act, and sections 79 to 89, inclusive, of 7078 this act, the place for such filing or recording. - 7079 (c) Definitions. As used in sections 36a-770 to 36a-788, inclusive, 42-7080 100b and 42-100c, unless the context otherwise requires: - 7081 (1) "Boat" means any watercraft, as defined in section 22a-248, other 7082 than a seaplane, used or capable of being used as a means of 7083 transportation on water, by any power including muscular. - 7084 (2) "Cash price" means the total amount in dollars at which the seller 7085 and buyer agreed the seller would transfer unqualified title to the 7086 goods, if the transaction were a cash sale instead of a sale under a retail 7087 installment contract. - 7088 (3) "Commercial vehicle" means any domestic or foreign truck or truck tractor of ten thousand or more pounds gross vehicular weight or any trailer or semitrailer designed for use in connection with any truck or truck tractor of ten thousand or more pounds gross vehicular weight and which is not used primarily for personal, family or household use. - (4) "Filing fee" means the fee prescribed by law for filing, recording or otherwise perfecting and releasing or satisfying a security interest, as defined in [section 42a-1-201(37)] subdivision (37) of section 42a-1-201, as amended by this act, retained or created by a retail installment 7098 contract or installment loan contract. 7099 7100 7101 - (5) "Finance charge" means the amount in excess of the cash price of the goods agreed upon by the retail seller and the retail buyer, to be paid by the retail buyer for the privilege of purchasing the goods under the retail installment contract or installment loan contract. - 7103 (6) "Goods" means (A) "consumer goods", as defined in [sections 7104 42a-9-105(1)(h) and 42a-9-109(1)] subdivision (23) of subsection (a) of 7105 section 42a-9-102, as amended by this act, and motor vehicles included 7106 under such [definitions] definition, having an aggregate cash price of 7107 fifty thousand dollars or less, and (B) equipment, as defined in [section 7108 42a-9-109(2)] subdivision (33) of subsection (a) of section 42a-9-102, as 7109 amended by this act, having an aggregate cash price of sixteen 7110 thousand dollars or less, provided such consumer goods or such 7111 equipment is included in one retail installment contract or installment 7112 loan contract. - 7113 (7) "Installment loan contract" means any agreement made in this 7114 state to repay in installments the amount loaned or advanced to a retail 7115 buyer for the purpose of paying the retail purchase price of goods and 7116 by virtue of which a security interest, as defined in [section 42a-1-7117 201(37)] subdivision (37) of section 42a-1-201, as amended by this act, 7118 is taken in the goods for the payment of the amount loaned or 7119 advanced. For purposes of this subdivision, "installment loan contract" 7120 does not include agreements to repay in installments loans made by 7121 the United States or any department, agency or instrumentality 7122 thereof. - 7123 (8) "Lender" means a person who extends or offers to extend credit 7124 to a retail buyer under an installment loan contract. - (9) A retail installment contract or installment loan contract is "made in this state" if: (A) An offer or agreement is made in Connecticut by a retail seller or a lender to sell or extend credit to a resident retail buyer, including, but not limited to, any verbal or written solicitation or communication to sell or extend credit originating outside the state of Connecticut but forwarded to and received in Connecticut by a resident retail buyer; or (B) an offer to buy or an application for extension of credit, or an acceptance of an offer to buy or to extend credit, is made in Connecticut by a resident retail buyer, regardless of the situs of the contract which may be specified therein, including, but not limited to, any verbal or written solicitation or communication to buy or to have credit extended, originating within the state of Connecticut but forwarded to and received by a retail seller or a lender outside the state of Connecticut. For purposes of this subdivision, a "resident retail buyer" means a retail buyer who is a resident of the state of Connecticut. - (10) "Motor vehicle" means any device in, upon or by which any person or property is or may be transported or drawn upon a highway by any power other than muscular. For purposes of this subdivision, "motor vehicle" does not include self-propelled wheelchairs and invalid tricycles, tractors, power shovels, road machinery, implements of husbandry and other agricultural machinery, or other machinery not designed primarily for highway transportation but which may incidentally transport persons or property on a highway, or devices which move upon or are guided by a track or travel through the air. - (11) "Retail buyer" means a person who buys or agrees to buy one or more articles of goods from a retail seller not for the purpose of resale or lease to others in the course of business and who executes a retail installment contract or an installment loan contract in connection therewith. - (12) "Retail installment contract" means any security agreement, as defined in [section 42a-9-105(1)(1)] <u>subdivision (73) of subsection (a) of section 42a-9-102</u>, as amended by this act, made in this state, including one in the form of a mortgage, conditional sale contract or other instrument evidencing an agreement to pay the retail purchase price of goods, or any part thereof, in installments over a period of time and - pursuant to which a security interest, as defined in [section 42a-1-201(37)] subdivision (37) of section 42a-1-201, as amended by this act, is retained or taken by the retail seller for the payment of the amount of such retail installment contract. For purposes of this subdivision, "retail installment contract" does not include a rent-to-own agreement, as defined in section 42-240. - 7167 (13) "Retail installment sale" means any sale evidenced by a retail 7168 installment contract or installment loan contract wherein a retail buyer 7169 buys goods from a retail seller at a time sale price payable in two or more installments. The cash price of the goods, the amount, if any, 7170 7171 included for other itemized charges which are included in the amount 7172 of the credit extended but which are not part of the finance charge 7173 under sections 36a-675 to 36a-685, inclusive, and the finance charge 7174 shall together constitute the time sale price. For purposes of this 7175 subdivision, "retail installment sale" does not
include a rent-to-own 7176 agreement, as defined in section 42-240. - (14) "Retail seller" means a person who sells or agrees to sell one or more articles of goods under a retail installment contract to a retail buyer. - (15) "Sales finance company" means any person engaging in this state in the business, in whole or in part, of acquiring retail installment contracts from retail sellers or installment loan contracts from holders thereof, by purchase, discount or pledge, or by loan or advance to the holder of either on the security thereof, or otherwise. - Sec. 171. Section 36a-779 of the general statutes is repealed and the following is substituted in lieu thereof: - Any sales finance company may purchase or acquire from the original holder thereof or from any other sales finance company any retail installment contract or any installment loan contract on such terms and conditions as may be mutually agreed upon not inconsistent with the provisions of sections 36a-770 to 36a-788, inclusive, 42-100b 7177 7178 7179 7180 7181 7182 7183 - 7192 and 42-100c. Such contracts constitute chattel paper, as defined in - 7193 [section 42a-9-105 (1) (b)] subdivision (11) of subsection (a) of section - 7194 <u>42a-9-102</u>, as amended by this act, and are governed by article 9 of title - 7195 42a, as amended by this act, except as otherwise provided in said - 7196 sections. - 7197 Sec. 172. Section 42-160 of the general statutes is repealed and the - 7198 following is substituted in lieu thereof: - The owner of a self-service storage facility shall have a lien upon all - 7200 personal property located at such facility for the amounts of any rent, - 7201 labor or other valid charges incurred in relation to such personal - 7202 property, for any valid expenses incurred in the necessary preservation - of such personal property and for any expenses reasonably incurred in - 7204 the sale or other disposition of such personal property pursuant to law. - 7205 Such lien attaches on the date of default by the occupant. - 7206 Notwithstanding the provisions of section [42a-9-310] 53 of this act, - 7207 such lien shall not have priority over a lien or security interest which - 7208 has attached or been perfected prior to such default. - 7209 Sec. 173. Section 49-32a of the general statutes is repealed and the - 7210 following is substituted in lieu thereof: - 7211 (a) (1) Notices of liens upon real property for taxes payable to the - 7212 United States and notices of liens upon real property for costs and - 7213 damages payable to the United States, and certificates and notices - affecting such liens shall be filed in the office of the clerk of the town in - 7215 which the real property subject to a federal tax lien or other federal lien - 7216 is situated. (2) Notices of liens upon personal property, whether - 7217 tangible or intangible, for taxes payable to the United States and for - 7218 costs and damages payable to the United States and certificates and - 7219 notices affecting such liens shall be filed in the office of the Secretary of - 7220 the State in accordance with subsection [(1) of section 42a-9-403] (a) of - 7221 section 87 of this act. - 7222 (b) Certification by the Secretary of the Treasury of the United States or [his] <u>said secretary's</u> delegate of notices of liens, certificates or other notices affecting tax liens or other federal liens entitles them to be filed and no other attestation, certification or acknowledgment is necessary. (c) (1) If a notice of federal tax lien or other federal lien, a refiling of a notice of tax lien or other federal lien or a notice of revocation of any certificate described in subdivision (2) is presented to the filing officer and (A) [he] the filing officer is the Secretary of the State, [he] said secretary shall cause the notice to be marked, held and indexed in accordance with the provisions of [subsection (4) of section 42a-9-403] section 90 of this act, as if the notice were a financing statement within the meaning of that section; or (B) [he] the filing officer is a town clerk, [he] such town clerk shall endorse thereon [his] such town clerk's identification and the date and time of receipt and forthwith record it in accordance with section [42a-9-409] 90 of this act. (2) If a certificate of release, nonattachment, discharge or subordination of any tax lien or other federal lien is presented to the Secretary of the State for filing, [he] said secretary shall (A) cause a certificate of release or nonattachment to be marked, held and indexed as if the certificate were a termination statement within the meaning of the Uniform Commercial Code, and (B) cause a certificate of discharge or subordination to be held, marked and indexed as if the certificate were a release of collateral within the meaning of the Uniform Commercial Code. (3) If a refiled notice of federal tax lien or other federal lien referred to in subdivision (1) or any of the certificates or notices referred to in subsection (b) is presented for filing with any other filing officer specified in subsection (a), [he] such filing officer shall record it in accordance with [subsection (2) of section 42a-9-409] section 90 of this act if the original was recorded or, if the original was filed, permanently attach the refiled notice or the certificate to the original notice of lien and enter the refiled notice or the certificate with the date of filing in any alphabetical federal tax lien index or other federal lien index on the line where the original notice of lien is entered. (4) Upon request of any person, the filing officer shall issue [his] a certificate showing whether there is on file, on the date and hour stated therein, 7223 7224 7225 7226 7227 72287229 7230 7231 7232 7233 7234 7235 7236 7237 7238 7239 7240 7241 7242 7243 7244 7245 7246 7247 7248 7249 7250 7251 7252 7253 7254 7255 - 7257 any notice of federal tax lien or other federal lien or certificate or notice 7258 affecting the lien, filed on or after July 1, 1967, naming a particular 7259 person, and if a notice or certificate is on file, giving the date and hour 7260 of filing of each notice or certificate. The fee for such a certificate and 7261 for a copy of any notice of federal tax lien or other federal lien or notice 7262 or certificate affecting a federal tax lien or other federal lien shall be 7263 computed in accordance with [subsection (2) of section 42a-9-407] 7264 section 96 of this act. - (d) Except as provided by subsection [(5) of section 42a-9-403] (a) of section 96 of this act, the fee for filing and indexing each notice of lien or certificate or notice affecting the tax lien or other federal lien is: (1) For a tax lien or other federal lien on real estate, as provided in section 7-34a; (2) for a tax lien on tangible and intangible personal property, three dollars; (3) for all other notices, including a certificate of release, discharge, subordination or nonattachment, one dollar. - Sec. 174. Subsection (a) of section 52-355a of the general statutes is repealed and the following is substituted in lieu thereof: - 7274 (a) Except in the case of a consumer judgment, a judgment lien, 7275 securing the unpaid amount of any money judgment, including 7276 interest and costs, may be placed on any nonexempt personal property 7277 in which, by a filing in the office of the Secretary of the State, a security 7278 interest could be perfected under title 42a, as amended by this act. The 7279 judgment lien shall be created by filing a judgment lien certificate in 7280 the office of the Secretary of the State. For purposes of this section, the 7281 judgment lien shall be filed as if the debtor were located in this state. 7282 However, in the case of a debtor who is not located in this state, the 7283 judgment lien shall be effective only as to the debtor's tangible 7284 personal property that is located in this state. - Sec. 175. Subsection (c) of section 52-380d of the general statutes is repealed and the following is substituted in lieu thereof: - 7287 (c) A release of a judgment lien filed on personal property pursuant 7288 to section 52-355a, as amended by this act, is sufficient if it contains a 7289 description of the property released, the name and address of the 7290 judgment creditor and judgment debtor, and the file number of the 7291 judgment lien certificate in the office of the Secretary of the State. On 7292 presentation of such a statement of release to the filing officer in the 7293 office of the Secretary of the State, the filing officer shall mark the 7294 statement with the hour and date of filing and shall note the same on 7295 the index. The release shall be on a form prescribed by the Secretary of 7296 the State. On filing, the Secretary of the State may charge the fee 7297 prescribed by section [42a-9-403] 96 of this act for filing and indexing a 7298 termination statement. - Sec. 176. Subsection (a) of section 52-572g of the general statutes is repealed and the following is substituted in lieu thereof: - 7301 (a) Any holder in due course of a promissory note, contract or other 7302 instrument, other than an instrument issued in connection with a 7303 credit card transaction, evidencing an indebtedness, signed or 7304 executed by a buyer in connection with a credit transaction covering consumer goods, as defined in section [42a-9-109] 42a-9-102, as 7305 7306 amended by this act, or for consumer services rendered, shall be 7307 subject to all of the claims and defenses which the buyer has against 7308 the seller arising out of the transaction or against the person or persons 7309 providing the services, limited to the amount of indebtedness then 7310 outstanding in connection with the credit transaction, provided the 7311 buyer shall have made a prior written demand on the seller with 7312 respect to the transaction. - Sec. 177. Subsection (a) of section 53-129a of the general statutes is repealed and the following is substituted
in lieu thereof: - [(a) As used in this section, the words "debtor", "security agreement", "security interest", "collateral", "secured party" and "proceeds" shall have the meanings provided in sections 42a-9-7318 105(1)(d), 42a-9-105(1)(l), 42a-1-201(37), 42a-9-105(1)(c), 42a-9-105(1)(m) and 42a-9-306(1), respectively.] | | Naioca Bili No. 1220 | |------|---| | 7320 | (a) As used in this section: | | 7321 | (1) "Collateral" has the same meaning as specified in subdivision | | 7322 | (12) of subsection (a) of section 42a-9-102, as amended by this act; | | 7323 | (2) "Debtor" has the same meaning as specified in subdivision (28) of | | 7324 | subsection (a) of section 42a-9-102, as amended by this act; | | 7325 | (3) "Proceeds" has the same meaning as specified in subdivision (64) | | 7326 | of subsection (a) of section 42a-9-102, as amended by this act; | | 7327 | (4) "Security agreement" has the same meaning as specified in | | 7328 | subdivision (73) of subsection (a) of section 42a-9-102, as amended by | | 7329 | this act; | | | <u> </u> | | 7330 | (5) "Security interest" has the same meaning as specified in | | 7331 | subdivision (37) of section 42a-1-201, as amended by this act; and | | | | | 7332 | (6) "Secured party" has the same meaning as specified in | | 7333 | subdivision (72) of subsection (a) of section 42a-9-102, as amended by | | 7334 | this act. | | 7335 | Sec. 178. Subdivision (6) of section 42a-10-102 of the general statutes | | 7336 | is repealed and the following is substituted in lieu thereof: | | | | | 7337 | (6) A financing statement which contains the information required | | 7338 | in section 42a-9-402 of the general statutes, revised to January 1, 2001, | | 7339 | may be filed on or after October 1, 1961, in the place specified for filing | | 7340 | in section 42a-9-401, of the general statutes, revised to January 1, 2001, | | 7341 | with respect to transactions taking place before October 1, 1961. If a | | 7342 | security interest arising from any such transaction was perfected under | | 7343 | the law applicable thereto, filing under this title continues the | | 7344 | perfected status of the interest. If any such interest was not perfected | under applicable law, filing under this title perfects the interest from the time of filing. With respect to a chattel mortgage filed before October 1, 1961, as provided in section 49-96, or a contract of conditional sale filed before October 1, 1961, as provided in section 42- 7345 7346 7347 7349 77, the financing statement need be signed only by the chattel mortgagee or conditional sale vendor as secured party and need not be signed by the chattel mortgagor or conditional vendee. Sec. 179. Section 42a-10-105 of the general statutes is repealed and the following is substituted in lieu thereof: 7354 (1) Transactions validly entered into after October 1, 1961, and 7355 before October 1, 1976, and which were subject to the provisions of 7356 title 42a of the general statutes, revised to 1975, and which would be 7357 subject to subsection (2) of section 42a-1-105, subsections (9) and (37) of 7358 section 42a-1-201 of the general statutes, revised to January 1, 2001, 7359 subsections (1) and (2) of section 42a-2-107, subsection (2) of section 7360 42a-5-116, subsection (1) of section 42a-9-102 of the general statutes, revised to January 1, 2001, sections 42a-9-103a to 42a-9-106, inclusive, 7361 7362 of the general statutes, revised to January 1, 2001, 42a-9-114 of the 7363 general statutes, revised to January 1, 2001, 42a-9-203 to 42a-9-205, 7364 inclusive, of the general statutes, revised to January 1, 2001, 42a-9-301 7365 of the general statutes, revised to January 1, 2001, 42a-9-302 of the 7366 general statutes, revised to January 1, 2001, subsections (1) and (5) of 7367 section 42a-9-304 of the general statutes, revised to January 1, 2001, 7368 sections 42a-9-305 to 42a-9-308, inclusive, of the general statutes, 7369 revised to January 1, 2001, 42a-9-312 of the general statutes, revised to 7370 January 1, 2001, 42a-9-313 of the general statutes, revised to January 1, 7371 2001, 42a-9-318 of the general statutes, revised to January 1, 2001, 42a-7372 9-401 to 42a-9-407, inclusive, of the general statutes, revised to January 7373 1, 2001, 42a-9-408a of the general statutes, revised to January 1, 2001, 7374 subsection (3) of section 42a-9-501 of the general statutes, revised to 7375 January 1, 2001, subsection (2) of section 42a-9-502 of the general 7376 statutes, revised to January 1, 2001, section 42a-9-504 of the general 7377 statutes, revised to January 1, 2001, subsection (2) of section 42a-9-505 7378 of the general statutes, revised to January 1, 2001, and sections 42a-10-7379 105 to 42a-10-109, inclusive if they had been entered into after October 7380 1, 1976, and the rights, duties and interests flowing from such 7381 transactions remain valid after the latter date and may be terminated, - completed, consummated or enforced as required or permitted by this title, as amended. Security interests arising out of such transactions which are perfected on October 1, 1976, shall remain perfected until - 7385 they lapse as provided in this title, as amended, and may be continued - 7386 as permitted by this title, as amended, except as stated in section 42-10- - 7387 106. - (2) A security interest for the perfection of which filing or the taking of possession was required under title 42a of the general statutes, revised to 1975, prior to October 1, 1976, and which attached prior to October 1, 1976, but was not perfected shall be deemed perfected on October 1, 1976, if this title, as amended, permits perfection without - filing or authorizes filing in the office or offices where a prior - 7394 ineffective filing was made. - Sec. 180. Section 42a-10-106 of the general statutes is repealed and the following is substituted in lieu thereof: - 7397 (1) A financing statement or continuation statement filed prior to 7398 October 1, 1976, which shall not have lapsed prior to said date shall remain effective for the period provided in title 42a prior to said date, 7400 but not less than five years after the filing. - 7401 (2) With respect to any collateral acquired by the debtor subsequent 7402 to October 1, 1976, any effective financing statement or continuation 7403 statement described in this section shall apply only if the filing or 7404 filings are in the office or offices that would be appropriate to perfect 7405 the security interests in the new collateral under this title, as amended. - 7406 (3) The effectiveness of any financing statement or continuation 7407 statement filed prior to October 1, 1976, that remains effective on the 7408 effective date of this act, may be continued by a continuation statement 7409 [as permitted by subsection (2) of section 42a-1-105, subsections (9) and 7410 (37) of section 42a-1-201, subsections (1) and (2) of section 42a-2-107, 7411 subsection (2) of section 42a-5-116, subsection (1) of section 42a-9-102, 7412 sections 42a-9-103a to 42a-9-106, inclusive, 42a-9-114, 42a-9-203 to 42a- 7413 9-205, inclusive, 42a-9-301, 42a-9-302, subsections (1) and (5) of section 7414 42a-9-304, sections 42a-9-305 to 42a-9-308, inclusive, 42a-9-312, 42a-9-7415 313, 42a-9-318, 42a-9-401 to 42a-9-407, inclusive, 42a-9-408a, subsection 7416 (3) of section 42a-9-501, subsection (2) of section 42a-9-502, section 42a-7417 9-504, subsection (2) of section 42a-9-505 and sections 42a-10-105 to 7418 42a-10-109, inclusive, except that if said sections and subsections 7419 require a filing in an office where there was no previous financing 7420 statement, a new financing statement conforming to section 42a-10-107 7421 shall be filed in that office] in the same manner that a financing 7422 statement or continuation statement filed under article 9 of title 42a of 7423 the general statutes, revised to January 1, 2001, may be continued 7424 under article 9 of title 42a in effect on and after the effective date of this 7425 act. (4) If the record of a mortgage of real estate would have been effective as a fixture filing of goods described therein if subsection (2) of section 42a-1-105, subsections (9) and (37) of section 42a-1-201 of the general statutes, revised to January 1, 2001, subsections (1) and (2) of section 42a-2-107, subsection (2) of section 42a-5-116, subsection (1) of section 42a-9-102 of the general statutes, revised to January 1, 2001, sections 42a-9-103a to 42a-9-106, inclusive, of the general statutes, revised to January 1, 2001, 42a-9-114 of the general statutes, revised to January 1, 2001, 42a-9-203 to 42a-9-205, inclusive, of the general statutes, revised to January 1, 2001, 42a-9-301 of the general statutes, revised to January 1, 2001, 42a-9-302 of the general statutes, revised to January 1, 2001, subsections (1) and (5) of section 42a-9-304 of the general statutes, revised to January 1, 2001, sections 42a-9-305 to 42a-9-308, inclusive, of the general statutes, revised to January 1, 2001, 42a-9-312 of the general statutes, revised to January 1, 2001, 42a-9-313 of the general statutes, revised to January 1, 2001, 42a-9-318 of the general statutes, revised to January 1, 2001, 42a-9-401 to 42a-9-407, inclusive, of the general statutes, revised to January 1, 2001, 42a-9-408a of the general statutes, revised to January 1, 2001, subsection (3) of section 42a-9-501 of the general statutes, revised to January 1, 2001, subsection (2) of section 42a-9-502 of the general statutes, revised to January 1, 7426 7427 7428 7429 7430 7431 7432 7433 7434 7435 7436 74377438 7439 7440 7441 7442 7443 7444 7445 - 7447 2001, section 42a-9-504 of the general statutes, revised to January 1, - 7448 <u>2001</u>, subsection (2) of section 42a-9-505 of the general statutes, revised - 7449 to January 1, 2001, and sections 42a-10-105 to 42a-10-109, inclusive, of - 7450 the general
statutes, revised to January 1, 2001, had been in effect on - 7451 the date of recording the mortgage, the mortgage shall be deemed - 7452 effective as a fixture filing as to such goods under subsection (6) of - 7453 section 42a-9-402 on October 1, 1976. - Sec. 181. (NEW) Public act 96-198 applies to a letter of credit that is - 7455 issued on or after October 1, 1996. Public act 96-198 does not apply to a - 7456 transaction, event, obligation or duty arising out of or associated with - 7457 a letter of credit that was issued before October 1, 1996. - Sec. 182. (NEW) Any agreement for security in household furniture - 7459 owned and in the possession of an individual and used primarily for - 7460 housekeeping purposes shall be effective only to the extent that the - 7461 agreement involves a purchase-money security interest as provided in - section 42a-9-103 of the general statutes, as amended by this act. - 7463 Sec. 183. Sections 42a-9-112 to 42a-9-116, inclusive, 42a-9-408a and - 7464 42a-10-107 of the general statutes are repealed. - Sec. 184. This act shall take effect July 1, 2001, except that sections 72 - 7466 to 97, inclusive, shall take effect July 1, 2002. ## Statement of Purpose: To revise Article 9 of the Uniform Commercial Code governing secured transactions to provide greater certainty to financing transactions by expanding the scope of property and transactions covered by the article and by simplifying and clarifying the rules for creation, perfection, priority and enforcement of a security interest. [Proposed deletions are enclosed in brackets. Proposed additions are indicated by underline, except that when the entire text of a bill or resolution or a section of a bill or resolution is new, it is not underlined.]